Income and Poverty in the United States: 2018

Current Population Reports

By Jessica Semega, Melissa Kollar, John Creamer, and Abinash Mohanty Issued September 2019


Acknowledgments

Jessica Semega and Melissa Kollar prepared the income section of this report under the direction of Jonathan L. Rothbaum, Chief of the Income Statistics Branch. John Creamer and Abinash Mohanty prepared the poverty section under the direction of Ashley N. Edwards, Chief of the Poverty Statistics Branch.

Trudi J. Renwick, Assistant Division Chief for Economic Characteristics in the Social, Economic, and Housing Statistics Division, provided overall direction.

Vonda Ashton, David Watt, Susan S. Gajewski, Mallory Bane, and Nancy Hunter, of the Demographic Surveys Division, and Lisa P. Cheok of the Associate Directorate for Demographic Programs, processed the Current Population Survey 2019 Annual Social and Economic Supplement file.

Andy Chen, Kirk E. Davis, Raymond E. Dowdy, Lan N. Huynh, Chandararith R. Phe, and Adam W. Reilly programmed and produced the historical, detailed, and publication tables under the direction of **Hung X. Pham**, Chief of the Tabulation and Applications Branch, Demographic Surveys Division.

Nghiep Huynh and **Alfred G. Meier**, under the supervision of **KeTrena Phipps** and **David V. Hornick**, all of the Demographic Statistical Methods Division, conducted statistical review.

Lisa P. Cheok of the Associate Directorate for Demographic Programs, provided overall direction for the survey implementation. **Roberto Cases** and **Aaron Cantu** of the Associate Directorate for Demographic Programs, and **Charlie Carter** and **Agatha Jung** of the Information Technology Directorate prepared and programmed the computer-assisted interviewing instrument used to conduct the Annual Social and Economic Supplement.

Additional people within the U.S. Census Bureau also made significant contributions to the preparation of this report. **Gloria G. Guzmán**, **Bernadette D. Proctor**, **Bruce H. Webster**, **Jr.**, **Kurt Bauman**, and **Jason Fields** reviewed the contents.

Census Bureau field representatives and telephone interviewers collected the data. Without their dedication, the preparation of this report or any report from the Current Population Survey would be impossible.

Corey T. Beasley, Amanda J. Perry, and Christine E. Geter provided publication management, graphics design and composition, and editorial review for print and electronic media under the direction of Janet Sweeney, Chief of the Graphic and Editorial Services Branch, Public Information Office. William A. Burbano and George E. Williams of the Census Bureau's Administrative and Customer Services Division provided printing management.

Income and Poverty in the United States: 2018

Issued September 2019
Revised September 2021

P60-266(RV)


U.S. Department of Commerce Wilbur Ross, Secretary

Karen Dunn Kelley, Deputy Secretary

U.S. CENSUS BUREAU
Steven Dillingham,
Director

Suggested Citation

Semega, Jessica, Melissa Kollar, John
Creamer, and Abinash Mohanty,
U.S. Census Bureau,
Current Population Reports,
P60-266(RV),
Income and Poverty
in the United States: 2018,
U.S. Government Printing Office,
Washington, DC,
2020


U.S. CENSUS BUREAU

Steven Dillingham,

Director

Ron Jarmin,

Deputy Director and Chief Operating Officer

Victoria A. Velkoff,

Associate Director for Demographic Programs

David G. Waddington,

Chief, Social, Economic, and Housing Statistics Division

Contents | TEXT

INTRODUCTION	1 1
Highlights Household Income Caution for Historical Comparisons. Type of Household Race and Hispanic Origin Age of Householder Nativity Region Residence Income Inequality Equivalence-Adjusted Income Inequality Earnings and Work Experience	11 13 33 22 22 24 25 66 66 68 88 99
POVERTY IN THE UNITED STATES. Highlights Race and Hispanic Origin Sex Age Nativity Region Residence Work Experience Disability Status. Educational Attainment Families Shared Households Depth of Poverty Ratio of Income to Poverty Income Deficit	12
ADDITIONAL INFORMATION ON INCOME AND POVERTY State and Local Estimates of Income and Poverty Longitudinal Estimates. The Supplemental Poverty Measure Interagency Technical Working Group on Evaluating Alternative Measures of Poverty	21
SOURCE AND ACCURACY OF THE ESTIMATES	21

FIGURES

Figure 1. Median Household Income and Percent Change by Selected Characteristics	2
Figure 2. Real Median Household Income by Race and Hispanic Origin: 1967 to 2018	5
Figure 3. Income Distribution Measures and Percent Change Using Money Income and	
Equivalence-Adjusted Income	7
Figure 4. Median Earnings and Percent Change by Selected Characteristics	9
Figure 5. Female-to-Male Earnings Ratio and Median Earnings of Full-Time, Year-Round Workers	
15 Years and Older by Sex: 1960 to 2018	
Figure 6. Total and Full-Time, Year-Round Workers With Earnings by Sex: 1967 to 2018	
Figure 7. Number in Poverty and Poverty Rate: 1959 to 2018	12
Figure 8. Poverty Rate and Percentage Point Change by Selected Characteristics: People	13
Figure 9. Poverty Rate and Percentage Point Change by Type of Family Families and People	14
Figure 10. Poverty Rates by Age and Sex	15
Figure 11. Poverty Rates by Age: 1959 to 2018	16
Figure 12. Demographic Makeup of the Population at Varying Degrees of Poverty: 2018	
APPENDIXES	
Appendix A. Estimates of Income	23
How Income Is Measured	23
Business Cycles	23
Annual Average Consumer Price Index Research Series (CPI-U-RS) Using Current Methods	
All Items: 1947 to 2018	24
Cost-of-Living Adjustment	
Poverty Threshold Adjustment	
Appendix B. Estimates of Poverty	49
How Poverty Is Calculated	
Poverty Thresholds for 2018 by Size of Family and Number of Related Children Under 18 Years	
Weighted Average Poverty Thresholds in 2018 by Size of Family	
Appendix C. Replicate Weights	
References	69
Appendix D. Comparison of 2017 Income and Poverty Estimates using the Legacy and Updated	
Processing Systems	71
Income	72
Poverty	72
Appendix E. Additional Data and Contacts	77
Customized Tables	77
New Data Platform	77
Public Use Microdata	77
CPS ASEC	77
Taxes and Noncash Benefits	77
Census Data API	77 77
Topcoding	
COMMICIES	//

APPENDIX TABLES

Table A-1. Income Summary Measures by Selected Characteristics: 2017 and 2018	25
Table A-2. Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018	26
Table A-3. Income Distribution Measures Using Money Income and Equivalence-Adjusted Income:	
2017 and 2018	34
Table A-4. Selected Measures of Household Income Dispersion: 1967 to 2018	35
Table A-5. Selected Measures of Equivalence-Adjusted Income Dispersion: 1967 to 2018	41
Table A-6. Earnings Summary Measures by Selected Characteristics: 2017 and 2018	45
Table A-7. Number and Real Median Earnings of Total Workers and Full-Time, Year-Round Workers by	
Sex and Female-to-Male Earnings Ratio: 1960 to 2018	46
Table B-1. People in Poverty by Selected Characteristics: 2017 and 2018	50
Table B-2. Families and People in Poverty by Type of Family: 2017 and 2018	51
Table B-3. People With Income Below Specified Ratios of Their Poverty Thresholds by	
Selected Characteristics: 2018	52
Table B-4. Income Deficit or Surplus of Families and Unrelated Individuals by Poverty Status: 2018	53
Table B-5. Poverty Status of People by Family Relationship, Race, and Hispanic Origin: 1959 to 2018	54
Table B-6. Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018	62
Table B-7. Poverty Status of Families by Type of Family: 1959 to 2018	67
Table D-1. Income Summary Measures by Selected Characteristics: 2017 Legacy and Updated	
Processing Systems	73
Table D-2. Income Distribution Measures Using Money Income and Equivalence-Adjusted Income:	
2017 Legacy and Updated Processing Systems	74
Table D-3. Earnings Summary Measures by Selected Characteristics: 2017 Legacy and Updated	
Processing Systems	75
Table D-4. People in Poverty by Selected Characteristics: 2017 Legacy and Updated Processing Systems	76

Income and Poverty in the United States: 2018

INTRODUCTION

The U.S. Census Bureau collects data and publishes estimates on income and poverty in order to evaluate national economic trends as well as to understand their impact on the well-being of households, families, and individuals. This report presents data on income and poverty in the United States based on information collected in the 2019 and earlier Current Population Survey (CPS) Annual Social and Economic Supplements (ASEC) conducted by the Census Bureau.¹

The Census Bureau has been engaged, for the past several years, in implementing improvements to the CPS ASEC. These changes have been implemented in a two-step process, beginning first with questionnaire design changes incorporated over the period of 2014 to 2016, followed by more recent changes to the data processing system. This report is the first time income and poverty measures reflect both data collection and processing system changes. The 2017 and 2018 income and poverty estimates presented in this report are based on the updated processing system and therefore the 2017 estimates may differ from those released in

September 2018. See Appendix D for more information.²

This report contains two main sections, one focuses on income and the other on poverty. Each section presents estimates by characteristics such as race, Hispanic origin, nativity, and region. Other topics, such as earnings and family poverty rates, are included only in the relevant section.

Summary of Findings

- Median household income was \$63,179 in 2018, not statistically different from the 2017 median, following 3 consecutive years of annual increases.
- Between 2017 and 2018, the real median earnings of all workers increased 3.4 percent to \$40,247.
- The 2018 real median earnings of men and women who worked fulltime, year-round increased by 3.4 percent and 3.3 percent, respectively, between 2017 and 2018.3
- The number of full-time, yearround workers increased by 2.3 million, between 2017 and 2018.

- The number of men and women full-time, year-round workers increased by about 700,000 and 1.6 million, respectively.
- The official poverty rate in 2018 was 11.8 percent, a decrease of 0.5 percentage points from 2017. This is the fourth consecutive annual decline in the national poverty rate. In 2018, for the first time in 11 years, the official poverty rate was significantly lower than 2007, the year before the most recent recession.
- The number of people in poverty in 2018 was 38.1 million, 1.4 million fewer people than 2017.

For all demographic groups shown in Figure 1 (see page 2), the 2018 median household income estimates were higher or were not statistically different from the 2017 estimates. For most demographic groups shown in Figure 8 (see page 13), poverty rates in 2018 were either lower than in 2017 or not statistically different. The only group to experience a statistically significant increase in poverty rates from 2017 to 2018 was people aged 25 or older with no high school diploma.

INCOME IN THE UNITED STATES


Highlights

- Median household income was \$63,179 in 2018, not statistically different from the 2017 median (Figure 1 and Table A-1).
- The 2018 real median income of family households and nonfamily households increased 1.2 percent and 2.4 percent, respectively,

¹ The Census Bureau reviewed this data product for unauthorized disclosure of confidential information and approved the disclosure avoidance practices applied to this release. CBDRB-FY19-POP001-0028.

² Given the impact of the new income questions introduced in 2014, the new relationship categories introduced in 2015–2016, and the 2019 implementation of an updated processing system, comparisons of 2018 estimates to pre-2017 estimates should be made with caution. In this report, comparisons to earlier years are made when questionnaire and processing system changes did not result in statistically significant differences in the estimates. See Appendix D and <www.census.gov/library/stories/2019/09/us-median-household-income-not-significantly-different-from -2017.html> for more details.

³ The difference between the 2017–2018 percent changes in median earnings for men and women working full-time, year-round was not statistically significant.


between 2017 and 2018 (Figure 1 and Table A-1).⁴ This is the fourth consecutive annual increase in median household income for family households.

- The 2018 real median income of Asian households increased 4.6 percent from 2017 to \$87,194, while the real median incomes of non-Hispanic White (\$70,642), Black (\$41,361), and Hispanic (\$51,450) households were not statistically different from their 2017 medians (Figure 1 and Table A-1).5
- For householders under the age of 65, real median household income was not statistically different between 2017 and 2018, while real median household income for householders aged 65 and over increased 3.3 percent from 2017 (Figure 1 and Table A-1).6
- The real median income of house-holds maintained by a native-born person increased 1.4 percent between 2017 and 2018, while the 2018 real median income of households maintained by a foreign-born person was not statistically different from 2017 (Figure 1 and Table A-1).⁷

Caution for Historical Comparisons

Although 2018 median household income appears to be the highest median household income ever reported from the CPS ASEC, comparisons to income and poverty estimates prior to 2017 must be made with caution as the income questions were redesigned in 2014 and estimates for 2018 are only available using a new processing system.

To better understand how these survey changes would affect income and poverty estimates, the 2014 CPS ASEC used a split-panel design. In the split-panel design, about 70 percent of the sample was randomly selected to receive the traditional income questions, which matched those administered prior to 2014. The other 30 percent of the sample received the redesigned questions. Likewise, two sets of estimates are available from the 2018 CPS ASEC, providing estimates of income and poverty for 2017 under the legacy and updated data processing systems. In each case, dual estimates are available for a single year. Comparisons across these estimates help to account for the changes in the questionnaire and processing system when making comparisons over time. For more details, see Appendix D and <www.census.gov /library/stories/2019/09/us-median-household-income-not-significantly -different-from-2017.html>.

- Between 2017 and 2018, the real median earnings of all workers increased 3.4 percent to \$40,247 (Figure 4 and Table A-6).
- The 2018 real median earnings of men (\$55,291) and women (\$45,097) who worked full-time, year-round increased by 3.4 percent and 3.3 percent, respectively, (Figure 4 and Table A-6) between 2017 and 2018.8 The 2018 female-to-male earnings ratio was 0.816, not statistically different from the 2017 ratio (Figure 5).
- The number of full-time, yearround workers increased by 2.3 million, between 2017 and 2018.
 The number of men and women full-time, year-round workers

increased by about 700,000 and 1.6 million, respectively.

Household Income⁹

Following 3 consecutive years of annual increases in the real median income of all households in the United States, the 2018 median income (\$63,179) was not statistically different in real terms from the 2017 median of \$62,626 (Figure 1 and Table A-1).

⁴ The difference between the 2017-2018 percent changes in median income for family (1.2 percent) and nonfamily (2.4 percent) households was not statistically significant.

⁵ The only significant difference between the 2017-2018 percent changes in median income for each race group was Asian (4.6 percent) and Hispanic (0.1 percent).

⁶ The difference between the 2017-2018 percent changes in median income for householders under the age of 65 (1.0 percent) and by householders aged 65 and over (3.3 percent) was not statistically significant.

⁷ The difference between the 2017-2018 percent changes in median income for households maintained by a native-born person (1.4 percent) and those maintained by a foreignborn person (1.7 percent) was not statistically significant.

⁸ The difference between the 2017-2018 percent changes in median earnings for men (3.4 percent) and women (3.3 percent) working full-time, year-round was not statistically significant.

⁹ The householder is the person (or one of the people) in whose name the home is owned or rented and the person to whom the relationship of other household members is recorded. If a married couple owns the home jointly, either spouse may be listed as the householder. Since only one person in each household is designated as the householder, the number of householders is equal to the number of households. This report uses the characteristics of the householder to describe the household.

Type of Household¹⁰

The 2018 real median income of family households and nonfamily households increased 1.2 percent and 2.4 percent, respectively, between 2017 and 2018 (Figure 1 and Table A-1).11 This is the fourth consecutive annual increase in median household income for family households. Real median income among family households maintained by women with no spouse present increased 5.8 percent between 2017 and 2018, while median income of marriedcouple households and family households maintained by men with no spouse present were not statistically different from 2017 medians in real terms.¹² For family households, married-couple households had the highest median income in 2018 (\$93,654), followed by households maintained by men with no spouse present (\$61,518). Family households maintained by women with no spouse present had the lowest median income (\$45,128).

Looking at nonfamily households, real median income for male householders (\$45,754) increased 4.4 percent between 2017 and 2018, while the change in real median income

was not statistically significant for female-headed households.¹³

Race and Hispanic Origin¹⁴

The 2018 real median income of Asian households increased 4.6 percent from 2017 to \$87,194, while the real median incomes of non-Hispanic White (\$70,642), Black (\$41,361), and Hispanic (\$51,450) households were not statistically different from their 2017 medians (Figure 2 and Table A-1).¹⁵ Among the race groups,

In this report, the terms "White, not Hispanic" and "non-Hispanic White" are used interchangeably and refer to people who are not Hispanic and who reported White and no other race. The Census Bureau uses non-Hispanic Whites as the comparison group for other race groups and Hispanics.

Since Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Hispanic origin was reported by 15.7 percent of White householders who reported only one race, 5.3 percent of Black householders who reported only one race, and 2.0 percent of Asian householders who reported only one race.

Data users should exercise caution when interpreting aggregate results for the Hispanic population or for race groups because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and nativity. Data were first collected for Hispanics in 1972 and for Asians and Pacific Islanders in 1987. For further information, see www.census.gov/programs-surveys/cps.html.

¹⁵ The only significant difference between the 2017-2018 percent changes in median income for each race group was Asian (4.6 percent) and Hispanic (0.1 percent). Asian households had the highest median income in 2018.¹⁶

The real median income of different groups can be compared by calculating the ratio of the median income of a specific group to the median income of non-Hispanic White households. For 2018, the ratio of Asian to non-Hispanic White household income was 1.23, the ratio of Black to non-Hispanic White household income was 0.59, while the ratio of Hispanic to non-Hispanic White household income was 0.73; none of these ratios were statistically different from 2017.

Age of Householder

For householders under the age of 65, real median household income was not statistically different between 2017 and 2018, while real median household income of householders aged 65 and over increased 3.3 percent from 2017 (Figure 1 and Table A-1).¹⁷ Householders aged 15 to 24, 25 to 34, and 45 to 54 experienced an increase in real median income between 2017 and 2018, of 9.1 percent, 5.0 percent and 2.9 percent, respectively.¹⁸

Householders aged 45 to 54 had the highest median income in 2018

¹⁰ A family household is a household maintained by a householder who is related to at least one other person in the household by birth, marriage, or adoption and includes any unrelated individuals who may be residing there. A nonfamily household is a householder living alone (a one-person household) or sharing the home exclusively with nonrelatives.

¹¹ The difference between the 2017-2018 percent changes in median income for family (1.2 percent) and nonfamily (2.4 percent) households was not statistically significant.

¹² The following differences between the 2017–2018 percent changes in median income by type of family household were not statistically significant: family households (1.2 percent) and male householders, no spouse present (3.2 percent); married-couple households (0.1 percent) and male householders, no spouse present (3.2 percent); and female householders, no spouse present (5.8 percent) and male householders, no spouse present (3.2 percent).

¹³ The differences between the 2017-2018 percent changes in median income by specific type of nonfamily household were not statistically significant.

¹⁴ Federal surveys give respondents the option of reporting more than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who reported Asian and no other race (the race-alone or singlerace concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). The body of this report (text and figures) shows data using the first approach (race alone). The appendix tables show data using both approaches. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

¹⁶ The small sample size of the Asian population and the fact that the CPS ASEC does not use separate population controls for weighting the Asian sample to national totals contribute to the large variances surrounding estimates for this group. The American Community Survey (ACS), based on a much larger sample of the population, is a better source for estimating and identifying changes for small subgroups of the population.

¹⁷ The difference between the 2017-2018 percent changes in median income for householders under the age of 65 (1.0 percent) and householders aged 65 and over (3.3 percent) was not statistically significant.

¹⁸ For householders under the age of 65, the following differences between the 2017-2018 percent changes in median household income were not statistically significant: householders aged 15 to 24 and 25 to 34; householders aged 15 to 24 and 45 to 54; householders aged 25 to 34 and 45 to 54; householders aged 35 to 44 and 45 to 54; and householders aged 35 to 44 and 55 to 64.


Notes: The data for 2017 and beyond reflect the implementation of an updated processing system. See Appendix D for more information. The data for 2013 and beyond reflect the implementation of the redesigned income questions. See Table A-2 for historical footnotes. The data points are placed at the midpoints of the respective years. Median household income data are not available prior to 1967. For more information on recessions, see Appendix A. For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf.

1990

1995

2000

2005

Source: U.S. Census Bureau, Current Population Survey, 1968 to 2019 Annual Social and Economic Supplements.

1985

(\$84,464), followed by householders aged 35 to 44 (\$80,743), householders aged 55 to 64 (\$68,951), and householders aged 25 to 34 (\$65,890). Householders aged 65 and over (\$43,696) and householders aged 15 to 24 (\$43,531) had the lowest median incomes.¹⁹

1959

1965

1970

1975

Nativity²⁰

1980

Between 2017 and 2018, the real median income of households maintained by a native-born person increased 1.4 percent, from \$63,377 to \$64,243, the fourth consecutive annual increase in median household

income for native-born households. The 2018 real median income of households maintained by a foreign-born person (\$58,776) was not statistically different from 2017 (Figure 1 and Table A-1). The foreign-born can be classified into two categories: those who are naturalized U.S. citizens and those who are not U.S. citizens. Neither group experienced a statistically significant change in their median household income between 2017 and 2018.²¹

2018

¹⁹ The difference between the 2018 median household income among those with householders aged 15 to 24 (\$43,531) and householders aged 65 and over (\$43,696) was not statistically different.

Native-born households are those in which the householder was born in the United States, Puerto Rico, the U.S. Island Areas of Guam, the Commonwealth of the Northern Mariana Islands, American Samoa, the Virgin Islands of the United States, or was born in a foreign country but had at least one parent who was a U.S. citizen. All other households are considered foreign-born regardless of the date of entry into the United States or citizenship status. The CPS does not interview households in Puerto Rico. Of all householders, 84.4 percent were native-born; 8.6 percent were foreign-born, naturalized citizens; and 7.0 percent were not U.S. citizens.

²¹ The difference between the 2017-2018 percent changes in median income for households by specific nativity status were not statistically significant.

In 2018, households maintained by a naturalized citizen (\$65,520) and by a native-born person (\$64,243) had the highest median household incomes.²² Households maintained by a noncitizen had the lowest median household income (\$51,944).

Region²³

Households in the Northeast experienced an increase in real median income of 4.3 percent between 2017 and 2018, from \$67,192 to \$70,113. The changes in real median incomes of households in the Midwest, South, and West were not statistically significant.²⁴ Median incomes were highest in the Northeast (\$70,113) and the West (\$69,520), followed by the Midwest (\$64,069) and the South (\$57,299) (Figure 1 and Table A-1).²⁵

Residence²⁶

The real median income for households within metropolitan statistical areas increased 1.6 percent between 2017 and 2018, from \$65,142 to \$66,164. This is the fourth consecutive annual increase in median income for households within metropolitan statistical areas. Among households inside metropolitan areas, those in principal cities experienced a 5.4 percent increase in real median income, while the change for households outside principal cities was not statistically significant (Figure 1 and Table A-1). The change in real median income of households outside of metropolitan statistical areas was not statistically significant.27

In 2018, households inside metropolitan areas but outside principal cities had the highest median income (\$70,928), followed by households inside principal cities (\$59,358). Households outside metropolitan areas had the lowest median income (\$49,867).

Income Inequality

The Census Bureau reports various measures of income inequality: (1) the Gini index; (2) the shares of aggregate household income received by quintiles; (3) the ratio of income percentiles: (4) the Theil index; (5) the mean logarithmic deviation of income (MLD); and (6) the Atkinson measures.²⁸ The Gini index is a statistical measure of income inequality ranging from 0 to 1, with a measure of 1 indicating perfect inequality (one household having all the income and the rest having none) and a measure of 0 indicating perfect equality (all households having an equal share of income). The Theil index and the MLD are similar to the Gini index in that they are single statistics that summarize the dispersion of income across the entire income distribution. The Atkinson measures are useful in determining which end of the income distribution contributed most to inequality.

Based on money income, changes in inequality between 2017 and 2018 were not statistically significant as measured by the Gini index, the MLD, the Theil index, and the Atkinson measures (Figure 3 and Table A-3). The share of aggregate household income in the second quintile

²² The difference in 2018 median household income for households maintained by a naturalized citizen and a native-born person was not statistically significant.

²³ The Northeast region includes Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont. The Midwest region includes Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin. The South region includes Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia, and the District of Columbia. The West region includes Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah. Washington, and Wyoming.

²⁴ The only significant difference between the 2017–2018 percent changes in median income for each region was the Northeast (4.3 percent) and South (0.3 percent).

²⁵ The difference in 2018 median household incomes for the Northeast and the West was not statistically significant.


²⁶ For the definition of metropolitan statistical areas and principal cities, see <www.census.gov/programs-surveys/metro-micro/about/glossary.html>.

²⁷ The difference between the 2017-2018 percent changes in median income for households outside metropolitan statistical areas and all categories of households inside metropolitan statistical areas were not statistically significant.

²⁸ For an explanation of these inequality measures, see James Foster, Suman Seth, Michael Lokshin, and Zurab Sajaia, "A Unified Approach to Measuring Poverty and Inequality: Theory and Practice," World Bank, Washington, DC, 2013, https://openknowledge.worldbank.org/bitstream/handle/10986/13731/9780821384619.pdf>.

Figure 3.

Income Distribution Measures and Percent Change Using Money Income and Equivalence-Adjusted Income


Z Represents or rounds to zero.

¹ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information. Notes: Percent change estimates may be different due to rounded components. Statistically significant indicates the change is statistically different from zero at the 90 percent confidence level. For more details, see Table A-3. For information on confidentiality protection, sampling error, and definitions, see https://www2.census.gov/programs-survey/cps/techdocs/cpsmar19.pdf. Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

increased 2.3 percent between 2017 and 2018; the changes in the other quintiles were not statistically significant. The money income Gini index was 0.486 in 2018; the MLD was 0.616, the Theil index was 0.436, and the Atkinson measure calculated with e=0.25 was 0.105 and 0.311 with e=0.75 in 2018.²⁹

Table A-4 shows money income measures of the income distribution by percentiles, as well as the Gini index, MLD, Theil index, and Atkinson measures for income years 1967 to 2018. Comparing changes in household income at percentiles between 2017 and 2018, incomes at the 30th and 40th percentiles increased 3.0 percent and 3.4 percent, respectively, while changes in income at the other percentiles were not statistically significant.³⁰

Households in the lowest quintile (20th percentile) had incomes of \$25,600 or less in 2018. Households in the second quintile (40th percentile) had incomes from \$25,601 to \$50,000, those in the third quintile (60th percentile) had incomes from \$50,001 to \$79,542, and those in the fourth quintile (80th percentile) had incomes from \$79,543 to \$130,000. Households in the highest quintile had incomes of \$130,001 or more.

The top 5 percent (95th percentile) of households in the income distribution had incomes of \$248,729 or more (Table A-4).

Equivalence-Adjusted Income Inequality

Another way to measure income inequality is to use an equivalenceadjusted income estimate that takes into consideration the number of people living in the household and how these people share resources and take advantage of economies of scale. For example, the moneyincome-based distribution treats an income of \$30,000 for a singleperson household and a family household similarly. However, the equivalence-adjusted income would be the same for a singleperson household with an income of \$30,000 and a family household with two adults and two children and an income of nearly \$65,000. The equivalence adjustment used here is based on a three-parameter scale.³¹

Figure 3 and Table A-3 show several income inequality measures, including aggregate income shares and the Gini index, using both money income and equivalence-adjusted income for 2017 and 2018. For both 2017 and 2018, the Gini index was lower when

based on an equivalence-adjusted income estimate than on the traditional money-income estimate, suggesting a more equal income distribution. Generally, the income shares in the lower quintiles are higher with equivalence-adjusted income than money income, while the reverse is true for the higher quintiles. This redistribution would be expected because the lower end of the income distribution has a higher concentration of single-person households and smaller family sizes than those at the upper end of the distribution. Thus, equivalence-adjusting increases the relative income of people living in lower-income groups.


Based on equivalence-adjusted income, changes in inequality between 2017 and 2018 were statistically significant as measured by the Gini index and the Atkinson measures (Figure 3 and Table A-3). The equivalence-adjusted Gini index decreased from 0.471 in 2017 to 0.464 in 2018. The Atkinson measures at e=0.25, 0.50, and 0.75 decreased by 2.6 percent, 2.6 percent, and 2.5 percent, respectively, between 2017 and 2018.32 The equivalence-adjusted MLD and Theil index did not show a statistically significant change between 2017 and 2018.

²⁹ The differences between these index values (Gini index, MLD, Theil index, and Atkinson measures) did not undergo statistical testing because these indices are not directly comparable.

³⁰ The difference between the 2017-2018 percent changes in household income at the 30th (3.0 percent) and 40th (3.4 percent) percentiles was not statistically significant.

³¹ The three-parameter scale used here is the same as the one used in the Supplemental Poverty Measure. For details on the derivation of the three-parameter scale, see Liana Fox, "The Supplemental Poverty Measure: 2018," *Current Population Reports*, P60-268, U.S. Census Bureau, September 2018, https://www2.census.gov/library/publications/2019/demo/p60-268.html.

³² The differences between the 2017–2018 percent changes in the Atkinson measure at e=0.25 (-2.6 percent), e=0.50 (-2.6 percent), and e=0.75 (-2.5 percent) were not statistically significant.


Z Represents or rounds to zero.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

The share of equivalence-adjusted aggregate household income in the lowest quintile, second quintile, and third quintile increased by 3.9 percent, 2.3 percent, and 1.5 percent, respectively, while the share of aggregate household income in the highest quintile decreased by 1.1 percent between 2017 and 2018.33

Table A-5 shows equivalenceadjusted measures of the income distribution, as well as the Gini index, MLD. Theil index, and Atkinson measures for income years 1967 to 2018.

Earnings and Work Experience³⁴

The 2018 real median earnings of all workers increased 3.4 percent from 2017, although changes in median earnings of male and female workers were not statistically different from

34 Earnings are the sum of wage and salary income and nonfarm and farm selfemployment income (gross receipts expenses). In 2018, approximately 79 percent of aggregate income came from earnings. In this section, all workers includes people 15 years and older with earnings who, during the preceding calendar year, worked on a part-time or full-time basis. A full-time, year-round worker is a person who worked at least 35 hours per week (full-time) and at least 50 weeks during the previous calendar year (year-round). For school personnel, summer vacation is counted as weeks worked if they are scheduled to return to their job in the fall. For detailed information on work experience, see Table PINC-05, "Work Experience in 2018-People 15 Years Old and Over by Total Money Earnings in 2018, Age, Race, Hispanic Origin, and Sex" at <www.census.gov/data/tables/time-series /demo/income-poverty/cps-pinc /pinc-05.html>.

the 2017 estimates (Figure 4 and Table A-6). The 2018 real median earnings of all full-time, year-round workers were not statistically different from the 2017 median, while the 2018 real median earnings of men (\$55,291) and women (\$45,097) who worked full-time, year-round each increased by 3.4 percent and 3.3 percent, respectively, between 2017 and 2018 (Figure 4 and Table A-6).35,36 After adjusting for inflation, median earnings of full-time,

¹ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information. Notes: People 15 years and older with earnings. Statistically significant indicates the change is statistically different from zero at the 90 percent confidence level. For more details, see Table A-6. For information on confidentiality protection, sampling error, and definitions, see https://www2.census.gov/programs-survey/cps/techdocs/cpsmar19.pdf.


³³ The differences between the 2017-2018 percent changes in the share of aggregate household income received by quintiles were statistically significant except among the lowest quintile (3.9 percent) and the second quintile (2.3 percent).

³⁵ For more detailed information on the relationship between earnings and household income, see "Understanding the Relationship Between Individual Earnings and Household Income" at <www.census.gov/newsroom /blogs/random-samplings/2017/11/earnings -income.html>.

³⁶ The difference between the 2017-2018 percent changes in median earnings for men (3.4 percent) and women (3.3 percent) working full-time, year-round was not statistically significant.

Figure 5.

Female-to-Male Earnings Ratio and Median Earnings of Full-Time, Year-Round Workers
15 Years and Older by Sex: 1960 to 2018


Notes: The data for 2017 and beyond reflect the implementation of an updated processing system. See Appendix D for more information. The data for 2013 and beyond reflect the implementation of the redesigned income questions. See Table A-7 for historical footnotes. The data points are placed at the midpoints of the respective years. Data on earnings for full-time, year-round workers are not available before 1960. For more information on recessions, see Appendix A. For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cosmar19.pdf.

Source: U.S. Census Bureau, Current Population Survey, 1961 to 2019 Annual Social and Economic Supplements.


year-round working women in 2018 were 5.8 percent higher than their 2007 median, the year before the most recent recession. The real median earnings of full-time, year-round working men were not statistically different in 2018 than in 2007 (Table A-7).

The female-to-male earnings ratio compares the median earnings of women working full-time, year-round to the median earnings of men working full-time, year-round. The 2018 female-to-male earnings ratio was 0.816, not statistically different from the 2017 ratio of 0.817. Year-to-year changes in this ratio are not

common. However, the female-to-male earnings ratio has increased 4.8 percent from 0.778 in 2007 (Figure 5).

Between 2017 and 2018, the total number of people with earnings, regardless of work experience, increased by 1.2 million. The number


Notes: The data for 2017 and beyond reflect the implementation of an updated processing system. See Appendix D for more information. The data for 2013 and beyond reflect the implementation of the redesigned income questions. See Table A-7 for historical footnotes. The data points are placed at the midpoints of the respective years. Data on earnings of full-time, year-round workers are not available before 1960. For more information on recessions, see Appendix A. For more information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf.

Source: U.S. Census Bureau, Current Population Survey, 1968 to 2019 Annual Social and Economic Supplements.

of women with earnings increased by approximately 1.1 million, while the change for men was not statistically significant.³⁷ The number of full-time, year-round workers increased by

2.3 million, specifically the number of men and women full-time, year-round workers increased by about 700,000 and 1.6 million, respectively, between 2017 and 2018. This continues a shift from part-time, part-year work status to full-time, year-round work status (Figure 6 and Table A-7). An estimated 76.3 percent of

working men with earnings and 63.9 percent of working women with earnings worked full-time, year-round in 2018; both percentages were higher than the 2017 estimates of 75.6 percent and 62.9 percent, respectively.

³⁷ The difference between the 2017-2018 increases in the number of total people with earnings (1.2 million) and the number of women with earnings (1.1 million) was not statistically significant.

POVERTY IN THE UNITED STATES


Highlights

- The official poverty rate in 2018 was 11.8 percent, down 0.5 percentage points from 12.3 percent in 2017.³⁸ This is the fourth consecutive annual decline in poverty. Since 2014, the poverty rate has fallen 3.0 percentage points, from 14.8 percent to 11.8 percent (Figure 7 and Table B-5).
- In 2018, for the first time in 11
 years, the official poverty rate
 was significantly lower than 2007,
 the year before the most recent
- ⁵⁸ The Office of Management and Budget determined the official definition of poverty in Statistical Policy Directive 14. Appendix B provides a more detailed description of how the Census Bureau calculates poverty.


- recession (Figure 7 and Table B-5).
- In 2018, there were 38.1 million people in poverty, approximately 1.4 million fewer people than 2017 (Figure 7 and Table B-1).
- Between 2017 and 2018, poverty rates for children under age 18 decreased 1.2 percentage points from 17.4 percent to 16.2 percent. Poverty rates decreased 0.4 percentage points for adults aged 18 to 64, from 11.1 percent to 10.7 percent. The poverty rate for those aged 65 and older (9.7 percent) was not statistically different from 2017 (Figure 8 and Table B-1).³⁹


- From 2017 to 2018, the poverty rate decreased for non-Hispanic Whites; females; native-born people; people living in the Northeast, Midwest, and West; people living inside metropolitan statistical areas and principal cities; people without a disability; those with some college education; people in families; and people in female householder families (Figures 8 and 9, Tables B-1 and B-2).⁴0
- Between 2017 and 2018, people aged 25 and older without a high school diploma was the only

⁴⁰ In the text of this report, families with a female householder with no spouse present will be referred to as families with a female householder. Families with a male householder with no spouse present will be referred to as families with a male householder. Individuals aged 25 and older with an associate degree are included in the some college category.


³⁹ Since unrelated individuals under the age of 15 are excluded from the poverty universe, there were 508,685 fewer children in the poverty universe than in the total civilian noninstitutionalized population.


Z represents or rounds to zero.

Notes: Families as of March of the following year. Statistically significant indicates the change is statistically different from zero at the 90 percent confidence level. For more details, see Appendix Table B-2. For information on confidentiality protection, sampling error, and definitions, see https://www2.census.gov/programs-survey/cps/techdocs/cpsmar19.pdf>.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

¹The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A primary family is a group of two or more people, one of whom is the householder, related by birth, marriage, or adoption and residing together. All such people (including related subfamily members) are considered as members of one family.

³ An unrelated subfamily is defined as a married couple with or without children or a single parent with one or more own, never-married, children under the age of 18 living in a household and not related by birth, marriage, or adoption to the householder.

examined group to experience an increase in their poverty rate. Among this group, the poverty rate increased 1.4 percentage points to 25.9 percent, but the number in poverty was not statistically different from 2017 (Figure 8 and Table B-1).

Race and Hispanic Origin


The poverty rate for non-Hispanic Whites was 8.1 percent in 2018, with 15.7 million individuals in poverty, down from 8.5 percent and 16.6 million in 2017. The poverty rate for non-Hispanic Whites was lower than the poverty rates for other racial groups shown in Figure 8. Non-Hispanic Whites accounted for 60.2 percent of the total population and 41.2 percent of the people in poverty in 2018 (Figure 8 and Table B-1).

The poverty rate for Blacks was 20.8 percent in 2018, representing 8.9 million people in poverty. For Asians, the 2018 poverty rate and number in poverty were 10.1 percent and 2.0 million, respectively. The poverty rate for Hispanics was 17.6 percent in 2018, representing 10.5 million people in poverty. Among Blacks, Asians, and Hispanics, neither the poverty rate nor the number in poverty was statistically different from 2017.

Sex

In 2018, the poverty rate for males was 10.6 percent, not statistically different from 2017. The 2018 poverty rate for females was 12.9 percent, down from 13.6 percent in 2017 (Figure 8 and Table B-1).

The poverty rate in 2018 for women aged 18 to 64 was 12.3 percent, while the poverty rate for men aged 18 to 64 was 9.0 percent. The poverty rate for women aged 65 and older was 11.1 percent, while the poverty rate


for men aged 65 and older was 8.1 percent. For people under the age of 18, the poverty rate for girls (16.2 percent) and the poverty rate for boys (16.2 percent) were not statistically different (Figure 10).

Age

Between 2017 and 2018, the poverty rate for people aged 18 to 64 decreased to 10.7 percent, down from 11.1 percent in 2017. There were 21.1 million people aged 18 to 64 in poverty in 2018, down from 21.9 million in 2017. For people aged 65 and older, the 2018 poverty rate was 9.7 percent, representing 5.1 million individuals in poverty. Neither the poverty rate nor the number in poverty was statistically different from 2017 for this age group (Figure 11 and Table B-1).


For people under the age of 18, 16.2 percent were in poverty in 2018, down from 17.4 percent in 2017. Approximately 11.9 million individuals under the age of 18 were in poverty

in 2018, down from 12.8 million in 2017. People under the age of 18 represented 22.6 percent of the total population in 2018 and 31.1 percent of the people in poverty.

Related children are people under the age of 18 related to the householder by birth, marriage, or adoption and who are not themselves householders or spouses of householders. For related children in 2018, the poverty rate and the number in poverty was 15.9 percent and 11.5 million, down from 17.0 percent and 12.4 million in 2017 (Figure 9 and Table B-2).

In 2018, 39.1 percent of related children in female householder families were in poverty, down from 41.6 percent in 2017. In 2018, the proportion of related children in poverty was 7.6 percent among married-couple families and 18.7 percent among male householder families. Poverty rates for both groups were not statistically different from 2017.


Note: The data for 2017 and beyond reflect the implementation of an updated processing system. See Appendix D for more information. The data for 2013 and beyond reflect the implementation of the redesigned income questions. The data points are placed at the midpoints of the respective years. Data for people aged 18 to 64 and aged 65 and older are not available from 1960 to 1965. For information on recessions, see Appendix A. For information on confidentiality protection, sampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf.

Source: U.S. Census Bureau, Current Population Survey, 1960 to 2019 Annual Social and Economic Supplements.

Among related children under the age of 6, 17.2 percent, or 4.0 million, were in poverty in 2018, down from 18.8 percent and 4.4 million in 2017. About half (47.7 percent) of related children under the age of 6 in families with a female householder were in poverty. This was more than six times the rate of their counterparts in married-couple families (7.8 percent).

Children living in unrelated subfamilies, those whose parents (or parent) are not related by birth, marriage, or adoption to the householder, had a poverty rate of 37.5 percent in 2018, not statistically different from the poverty rate in 2017.⁴¹

Nativity

The poverty rate for the native-born population decreased to 11.4 percent in 2018, down from 12.0 percent in 2017. The number of native-born people in poverty was 31.8 million in 2018, down from 33.1 million in 2017. Among the foreign-born population, 13.8 percent were in poverty in 2018, representing 6.3 million people. Neither the poverty rate nor the number of foreign-born individuals in poverty were statistically different from the 2017 estimate (Figure 8 and Table B-1).

The poverty rate in 2018 for foreign-born naturalized citizens (9.9 percent) was lower than the poverty rates for noncitizens and native-born citizens (17.5 percent and 11.4 percent, respectively). The 2018 poverty rate of 17.5 percent for those who were not U.S. citizens represents

4.1 million individuals in poverty. For both foreign-born naturalized citizens and noncitizens, neither the 2018 poverty rate nor the number in poverty were statistically different from the 2017 estimate.

Region

From 2017 to 2018, the South was the only region not to experience a decline in its poverty rate. The 2018 poverty rate for those in the South was 13.6 percent, representing 16.8 million individuals in poverty, with neither estimate statistically different from 2017. The South had the highest poverty rate in 2018 relative to the other three regions. The 2018 poverty rate and number in poverty for the Northeast was 10.3 percent and 5.7 million, down from 11.3 percent and 6.3 million in 2017. The 2018 poverty rate and number

⁴¹ The 2018 poverty rate for related children in female householder families was not statistically different from the poverty rate for children living in unrelated subfamilies.

in poverty for the Midwest was 10.4 percent and 7.0 million, down from 11.2 percent and 7.6 million in 2017. Comparing 2017 and 2018, poverty rates declined in the West, while the number in poverty did not. The poverty rate for the West in 2018 was 11.2 percent, down from 11.9 percent in 2017 while the number in poverty was 8.7 million (Figure 8 and Table B-1).⁴²

Residence

Inside metropolitan statistical areas, the poverty rate and the number of people in poverty in 2018 were 11.3 percent and 31.9 million, down from 11.8 percent and 33.1 million in 2017. Among those living outside metropolitan statistical areas, 14.7 percent, or 6.2 million, were in poverty in 2018, with neither estimate statistically different from 2017.

The 2018 poverty rate for those in principal cities was 14.6 percent, with 15.3 million in poverty, a decline from 15.8 percent and 16.4 million in 2017. Among those living inside metropolitan areas, but not in principal cities, the poverty rate in 2018 was 9.4 percent and the number in poverty was 16.6 million. Neither the poverty rate nor the number in poverty within this group were statistically different from the 2017 estimate (Figure 8 and Table B-1).

Work Experience

In 2018, 5.1 percent of workers aged 18 to 64 were in poverty, not statistically different from the 2017 estimate. For those who worked full-time, year-round, 2.3 percent were in poverty in 2018, not statistically different from 2017. Those working less than full-time, year-round had a poverty rate in 2018 of 12.7 percent. While the poverty rate among this

group is not statistically different from 2017, the number in poverty is statistically lower, declining to 5.2 million in 2018 from 5.6 million in 2017 (Figure 8 and Table B-1).

Among those aged 18 to 64 who did not work at least 1 week during the calendar year, 29.7 percent were in poverty in 2018, not statistically different from 2017. Those who did not work at least 1 week in 2018 represented 22.7 percent of all people aged 18 to 64, while they made up 63.2 percent of people aged 18 to 64 in poverty.

Disability Status

For people aged 18 to 64 with a disability, the poverty rate in 2018 was 25.7 percent and the number in poverty was 3.8 million. Neither the 2018 poverty rate nor the number in poverty were statistically different from 2017 estimates. In 2018, among those aged 18 to 64 without a disability, the poverty rate was 9.5 percent and the number in poverty was 17.3 million, down from 9.9 percent and 18.1 million in 2017 (Figure 8 and Table B-1).

Among people aged 18 to 64, those with a disability represented 7.5 percent of all people, compared with 18.1 percent of people aged 18 to 64 in poverty.

Educational Attainment

In 2018, 25.9 percent of people aged 25 and older without a high school diploma were in poverty, an increase from 24.5 percent in 2017. This was the highest poverty rate among educational groups shown in Figure 8. Additionally, it was the only group shown in Figure 8 to have a statistically significant increase in poverty from 2017 to 2018. However, the number of people in poverty without a high school diploma (5.7 million) was not statistically different from

2017. The poverty rate for those with a high school diploma but with no college was 12.7 percent, not statistically different from 2017. For those with some college, 8.4 percent were in poverty in 2018, a decline from 9.0 percent in 2017 (Figure 8 and Table B-1).

Among people with at least a bachelor's degree, 4.4 percent were in poverty in 2018, not statistically different from 2017. Among educational attainment groups, people with at least a bachelor's degree had the lowest poverty rates in 2018. Among those aged 25 and older, 36.0 percent had obtained at least a bachelor's degree in 2018, these individuals represented 15.9 percent of the population aged 25 and older in poverty.

Families⁴³

In 2018, the poverty rate for primary families declined from 9.3 percent to 9.0 percent, representing a decrease from 7.8 million to 7.5 million families in poverty. For primary families with a female householder, the poverty rate was 24.9 percent, representing 3.7 million families in 2018, a decline from 26.2 percent and 4.0 million families in 2017 (Figure 9 and Table B-2).

The poverty rate for married-couple families was 4.7 percent in 2018, representing 2.9 million families. For primary families with a male householder, the poverty rate was 12.7 percent, representing 820,000 families.

⁴² The 2018 poverty rate for the Northeast was not statistically different from the poverty rate for the Midwest.

⁴³ A family is a group of two or more people (not necessarily including the householder), related by birth, marriage, or adoption and residing together. A primary family includes the householder and members related by the same categories. All such people (including related subfamily members) are considered as members of one family. An unrelated subfamily is defined as a married couple with or without children or a single parent with one or more own, never-married, children under the age of 18 living in a household and not related by birth, marriage, or adoption to the householder.

For unrelated subfamilies, the poverty rate was 33.3 percent, representing 160,000 families. Differences in the poverty rate and number of families in poverty for these family types were not statistically different between 2017 and 2018.

Shared Households

Shared households are defined as households that include at least one "additional" adult, a person aged 18 or older, who is not the householder, spouse, or cohabiting partner of the householder.⁴⁴ Adults aged 18 to 24 who are enrolled in school are not counted as additional adults.

In 2019, the number and percentage of shared households remained higher than in 2007, the year before the most recent recession.⁴⁵ In 2007, 17.0 percent of households were shared, totaling 19.7 million shared households. In 2019, 19.6 percent of households were shared, totaling 25.2 million shared households. The number of shared households in 2019 was greater than the number in 2018 by 410,000, though the percentage was not statistically different.

It is difficult to assess the precise impact of household sharing on overall poverty rates. An example is young adults living with parents. In 2019, an estimated 7.6 million adults aged 25 to 34 lived with their parents, with a poverty rate of 6.0 percent (when the entire family's income is compared with the

threshold that includes the young adult as a member of the family). If poverty status for these individuals had been determined using only the young adult's own income, 35.6 percent of these individuals would have been below the poverty threshold for a single person under the age of 65. On the other hand, 6.0 percent of families which include at least one adult child (aged 25 to 34) were in poverty in 2018. The poverty rate for these families would have increased to 11.8 percent if the young adult were not living in—and contributing to—the household.46

Depth of Poverty

Categorizing a person as "in poverty" or "not in poverty" is one way to describe their economic situation. The income-to-poverty ratio and the income deficit or surplus describe additional aspects of economic well-being. While the poverty rate shows the proportion of people with income below the relevant poverty threshold, the income-to-poverty ratio gauges the depth of poverty and shows how close a family's income is to its poverty threshold. The income-to-poverty ratio is reported as a percentage that compares a family's or an individual's income with the applicable threshold. For example, a family with an income-to-poverty ratio of 125 percent has income that is 25 percent above its poverty threshold.

The income deficit or surplus shows how many dollars a family's or an individual's income is below (or above) their poverty threshold. For those with an income deficit, the measure is an estimate of the dollar amount necessary to reach their poverty threshold.

Ratio of Income to Poverty

Table B-3 presents the number and the percentage of people with specified income-to-poverty ratios—those below 50 percent of poverty ("Under 0.50"), those below 125 percent of poverty ("Under 1.25"), those below 150 percent of poverty ("Under 1.50"), and those below 200 percent of poverty ("Under 2.00").

In 2018, 17.3 million people reported family income below one-half of their poverty threshold. They represented 5.3 percent of all people and 45.3 percent of those in poverty. Approximately 16.0 percent of individuals had family income below 125 percent of their threshold, 20.1 percent had family income below 150 percent of their poverty threshold, and 28.9 percent had family income below 200 percent of their threshold (Table B-3).

Of the 17.3 million people in 2018 with family income below one-half of their poverty threshold, 5.0 million were individuals under the age of 18, 10.1 million were aged 18 to 64, and 2.1 million were aged 65 and older (Table B-3). The demographic makeup of the population differs at varying degrees of poverty (Figure 12). In 2018, people under the age of 18 represented:

- 22.6 percent of the overall population.
- 19.8 percent of people in families with income above 200 percent of their poverty threshold.
- 28.4 percent of people in families with income between 100 percent and 200 percent of their poverty threshold.

⁴⁴ For more detailed information on shared households and the table associated with this section, see https://www2.census.gov/programs-surveys/demo/tables/p60/266/SharedHousehold2019.xlsx.


⁴⁵ While poverty estimates are based on income in the previous calendar year, estimates of living arrangements, including shared households, reflect household composition at the time of the survey. The CPS ASEC is collected during the months of February, March, and April each year.

⁴⁶ The poverty rate for adults aged 25 to 34 living with their parents (6.0 percent) was not statistically different from the poverty rate for families that included at least one adult child (aged 25 to 34) of the householder.

Figure 12.

Demographic Makeup of the Population at Varying Degrees of Poverty: 2018

(In percent)


Note: For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf>. Source: U.S. Census Bureau, Current Population Survey, 2019 Annual Social and Economic Supplement.

 29.2 percent of people in families below 50 percent of their poverty threshold.⁴⁷

By comparison, people aged 65 and older represented:

- 16.3 percent of the overall population.
- 16.2 percent of people in families with income above 200 percent of their poverty threshold.⁴⁸
- 18.6 percent of people in families between 100 percent and 200 percent of their poverty threshold.
- 12.1 percent of people in families below 50 percent of their poverty threshold.

Income Deficit

The income deficit for families in poverty (the difference in dollars between a family's income and its poverty threshold) averaged \$10,452 in 2018, approximately \$355 less than the inflation-adjusted income deficit for families in poverty in 2017. The average income deficit was larger for families with a female householder (\$11,138) than for married-couple families (\$9,789) (Table B-4).

The average per capita income deficit was also larger for families with a female householder (\$3,337) than for married-couple families (\$2,735).⁴⁹ For unrelated individuals,

the average income deficit for those in poverty was \$7,502 in 2018. The \$7,362 deficit for unrelated women was lower than the \$7,688 deficit for unrelated men.

ADDITIONAL INFORMATION ON INCOME AND POVERTY

State and Local Estimates of Income and Poverty

Since the CPS ASEC produces more complete and thorough estimates of income and poverty, the Census Bureau recommends that people use it as the data source for national estimates. However, the Census Bureau also reports income and poverty estimates based on data from the American Community Survey (ACS) and the Small Area Income and Poverty Estimates (SAIPE) program.

The ACS is an ongoing survey that collects comprehensive information on social, economic, and housing topics. Due to its large sample size, the ACS provides estimates at many levels of geography and for smaller population groups.

The Census Bureau presents annual estimates of median household income and poverty by state and other smaller geographic units based on data collected in the ACS. Single-year estimates from the ACS are available for geographic units with populations of 65,000 or more. Estimates of income and poverty for all geographic units, including census tracts and block groups, are available by pooling 5 years of ACS data. Income and poverty estimates from the ACS are available at <www.census.gov/programs-surveys /acs/>.

Using statistical models, SAIPE produces estimates of median household income and poverty for states and all counties, as well as population and poverty estimates for

⁴⁷ The percentage of people under the age of 18 below 50 percent of their poverty threshold was not statistically different from the percentage of people under the age of 18 between 100 and 200 percent of their poverty thresholds.

⁴⁸ The percentage of all people aged 65 and older was not statistically different from the percentage of people aged 65 and older above 200 percent of their poverty threshold.

⁴⁹ The income deficit per capita is computed by dividing the average deficit by the average number of people in that type of family. Since families with a female householder were smaller on average than married-couple families, the larger per capita deficit for female-householder families reflects their smaller average family size as well as their lower average family income.

school districts. The SAIPE approach combines data from a variety of sources, including administrative records, population estimates, the decennial census, and the ACS, to provide consistent and reliable single-year estimates. In general, SAIPE estimates have lower variances than ACS estimates but are released later because they incorporate ACS data in the models. The 2017 income and poverty estimates from this program are available at <www.census.gov/programs -surveys/saipe.html>. Estimates for 2018 will be available later this year.

Longitudinal Estimates

The CPS ASEC provides reliable estimates of the net change, from one year to the next, in the overall distribution of economic characteristics such as income and earnings. It does not, however, show how these characteristics change for the same person, family, or household. Longitudinal measures of income and poverty based on following the same people over time are available from the Survey of Income and Program Participation (SIPP).

The SIPP provides monthly data about labor force participation and income sources and amounts for individuals, families, and households. The data yield insights into the dynamic nature of these experiences and the economic mobility of U.S. residents. For example, the data demonstrate that using a longer time frame to measure poverty (e.g., 2 years) yields, on average, a lower poverty rate than the annual measures presented in this report, while

using a shorter time frame (e.g., 2 months) yields higher poverty rates. Some other specific findings include:

- During the 2-year period from 2013 to 2014, 27.5 percent of the population had at least one spell of poverty lasting 2 or more months.
- Chronic poverty over the 2-year period from 2013 to 2014 was relatively uncommon, with 6.4 percent of the population living in poverty all 24 months.
- Approximately 42.0 percent of individuals in poverty in 2013 were not in poverty 2014, while 6.2 percent of individuals not in poverty in 2013 were in poverty in 2014.
- Of people who received benefits from the Supplemental Nutritional Assistance Program (SNAP) in at least one month of 2013, 16.9 percent of them were no longer receiving SNAP benefits in 2014, while 26.1 percent were no longer receiving SNAP benefits in 2015.

More information based on these data is available in the Census Bureau's P70 Series Reports, as well as in table packages and working papers. For more information, see <www.census.gov/programs -surveys/sipp/library/publications .html>.

The Supplemental Poverty Measure

The income and poverty estimates shown in this report are based solely on money income before taxes and do not include the value of noncash benefits such as those provided by SNAP, Medicare, Medicaid, public

housing, or employer-provided fringe benefits.

Since the publication of the first U.S. poverty estimates, there has been a continuing debate about the best approach to measuring income and poverty in the United States. Recognizing that alternative estimates of income and poverty can provide useful information to the public as well as to the federal government, in 2010, an interagency technical working group issued a series of suggestions to the Census Bureau and Bureau of Labor Statistics (BLS) on how to develop the Supplemental Poverty Measure (SPM). Their suggestions drew on the recommendations of a 1995 National Academy of Sciences report and the subsequent extensive research on poverty measurement. For more information, see <www.census.gov/library /visualizations/2018/demo/poverty _measure-how.html>.

Based on these suggestions, the SPM serves as an additional indicator of economic well-being and provides a deeper understanding of economic conditions and policy effects. SPM estimates incorporate deductions such as tax payments, work expenses, and medical costs in its resource estimates as well as additions to reflect noncash resource transfers such as housing subsidies and food assistance programs. Thresholds used in the SPM are produced by the BLS and derived from Consumer Expenditure Survey data on spending for basic necessities (food, clothing, shelter, and utilities)

and are adjusted for geographic differences in the cost of housing.⁵⁰ The SPM is not intended to assess eligibility for government programs.

The Census Bureau began publishing annual poverty estimates using this new approach in November 2011. SPM estimates for 2018 will be released in a separate report, "The Supplemental Poverty Measure: 2018," *Current Population Reports*, P60-268, U.S. Census Bureau, September 2019 at https://www2.census.gov/library/publications/2018/demo/p60-268.pdf>.

In 2016, the Office of Management and Budget (OMB) convened a new interagency technical working group to provide advice on challenges and opportunities brought before it by the Census Bureau and BLS concerning data sources, estimation, survey production, and processing activities for development, implementation. publication, and improvement of the SPM. Currently the SPM working group is reviewing potential changes to implement in 2021, the 10-year anniversary of the first SPM report. Before adopting any major changes, researchers at the Census Bureau and BLS will present results showing the need for and impact of such a change. Potential changes to the SPM will be presented and discussed at conferences, expert meetings, and posted on the Census SPM Web site <www.census.gov/topics/income -poverty/supplemental-poverty -measure.html>. The Interagency Working Group on the SPM will make the final decision on changes in September 2020 and these changes (if any) will be implemented in the September 2021 SPM report.

Interagency Technical Working Group on Evaluating Alternative Measures of Poverty

In 2019, OMB established the Interagency Technical Working Group on Evaluating Alternative Measures of Poverty in order to evaluate possible alternative measures of poverty, how such measures might be constructed, and whether to publish those measures along with the measures currently being published.⁵¹ The group is chaired by OMB's Statistical and Science Policy Office and includes career representatives from various federal agencies and offices. The group plans to publish a Federal Register Notice (FRN) providing for 60 days of public comment, soliciting feedback on the preliminary findings and recommendations on alternative poverty measures. The group will submit a final report to the Chief Statistician of the United States that includes a set of final recommendations with regard to producing and publishing alternative measure(s), remaining research questions, proposed timelines for implementation, and other pertinent topics.

SOURCE AND ACCURACY OF THE ESTIMATES

The CPS is the longest-running survey conducted by the Census Bureau. The CPS is a household

survey primarily used to collect employment data. The sample universe for the basic CPS consists of the resident civilian noninstitutionalized population of the United States. People in institutions, such as prisons, long-term care hospitals, and nursing homes, are not eligible to be interviewed in the CPS. Students living in dormitories are included in the estimates only if information about them is reported in an interview at their parents' home. Since the CPS is a household survey, people who are homeless and not living in shelters are not included in the sample.

The CPS ASEC collects data in February, March, and April each year, asking detailed questions categorizing income into over 50 sources. The key purpose of the CPS ASEC is to provide timely and comprehensive estimates of income and poverty and to measure change in these national-level estimates. The CPS ASEC is the official source of national poverty estimates calculated in accordance with OMB Statistical Policy Directive 14 (Appendix B).

The Census Bureau introduced redesigned questions for income and health insurance coverage in the 2014 CPS ASEC. Both the 2017 and 2018 estimates in this report were produced using an updated CPS ASEC processing system. For more details, see Appendix D.

The CPS ASEC collects data in the 50 states and the District of Columbia; these data do not represent residents of Puerto Rico or

⁵⁰ Thresholds for the SPM are produced by the BLS Division of Price and Index Number Research <www.bls.gov/pir/spmhome.htm>.

⁵¹ OMB also established a second interagency technical working group in 2019 to examine consumer inflation measures. See Appendix A for more details about the work of that group.

U.S. Island Areas.⁵² The 2019 CPS ASEC sample consists of about 95,000 addresses, slightly larger than that of the CPS since it includes military personnel who live in a household with at least one other civilian adult, regardless of whether they live off post or on post. All other armed forces personnel are excluded. The estimates in this report are controlled to March 2019 independent national population estimates by age, sex, race, and Hispanic origin. Beginning with 2010, population estimates are based on

2010 Census population counts and are updated annually taking into account births, deaths, emigration, and immigration. For further documentation about the CPS ASEC, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf.

The estimates in this report (which may be shown in text, figures, and tables) are based on responses from a sample of the population and may differ from actual values because of sampling variability or other factors. As a result, apparent differences between the estimates for two or more groups may not be statistically significant. All comparative

statements have undergone statistical testing and are statistically significant at the 90 percent confidence level unless otherwise noted. In this report, the variances of estimates were calculated using both the Successive Difference Replication (SDR) method and the Generalized Variance Function (GVF) approach. See Appendix C for a more extensive discussion of these methods. Further information about the source and accuracy of the estimates is available at https://www2.census.gov/library /publications/2019/demo /p60-266sa.pdf>.

⁵² U.S. Island Areas include American Samoa, Guam, the Commonwealth of the Northern Mariana Islands, and the Virgin Islands of the United States.

APPENDIX A. ESTIMATES OF INCOME

How Income Is Measured

For each person 15 years and older in the sample, the Annual Social and Economic Supplement (ASEC) 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 household composition, are as of the survey date. The income of the household does not include amounts received by people who were members during all or part of the previous year if these people no longer resided in the household at the time of the interview. The ASEC collects

Peak month	Year	Trough month	Year
November	1948	October	1949
July	1953	May	1954
August	1957	April	1958
April	1960	February	1961
December	1969	November	1970
November	1973	March	1975
January	1980	July	1980
July	1981	November	1982
July	1990	March	1991
March	2001	November	2001
December	2007	June	2009

Source: National Bureau of Economic Research, Cambridge, MA, 02138, <www.nber.org/cycles.html>.

income data for people who are current residents but did not reside in the household during the previous year.

Data on income collected in the ASEC by the U.S. 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 noncash benefits such as Supplemental Nutrition Assistance/food stamps, health benefits, and subsidized housing. In addition, money income does not reflect the fact that noncash benefits 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 more accurately than other sources of income, and that the reported wage and salary income is nearly equal to independent estimates of aggregate income.

Business Cycles

Business cycle peaks and troughs used to delineate the beginning and end of recessions, as shown in the text box above, are determined by the National Bureau of Economic Research, a private research organization. The data points in the time series charts in this report use July as a reference.

Annual Average Consumer Price Index Research Series (CPI-U-RS) Using Current Methods All Items: 1947 to 2018

Year	CPI-U-RS¹ index (December 1977 = 100)	Year	CPI-U-RS¹ index (December 1977 = 100)
1947	37.5	1983	153.8
1948	40.5	1984	160.2
1949	40.0	1985	165.7
1950	40.5	1986	168.6
1951	43.7	1987	174.4
1952	44.5	1988	180.7
1953	44.8	1989	188.6
1954	45.2	1990	197.9
1955	45.0	1991	205.1
1956	45.7	1992	210.2
1957	47.2	1993	215.5
1958	48.5	1994	220.0
1959	48.9	1995	225.3
1960	49.7	1996	231.3
1961	50.2	1997	236.3
1962	50.7	1998	239.5
1963	51.4	1999	244.6
1964	52.1	2000	252.9
1965	52.9	2001	260.1
1966	54.4	2002	264.2
1967	56.1	2003	270.2
1968	58.3	2004	277.5
1969	60.9	2005	286.9
1970	63.9	2006	296.2
1971	66.7	2007	304.6
1972	68.7	2008	316.3
1973	73.0	2009	315.2
1974	80.3	2010	320.4
1975	86.9	2011	330.5
1976	91.9	2012	337.5
1977	97.7	2013	342.5
1978	104.4	2014	348.3
1979	114.3	2015	348.9
1980	127.1 139.1	2016	353.4 361.0
1982	147.5	2017	
1902	147.5	2010	369.8

¹ The U.S. Census Bureau uses the Bureau of Labor Statistics' (BLS) Consumer Price Index Research Series (CPI-U-RS) for 1977 through 2018. The Census Bureau derived the CPI-U-RS for years before 1977 by applying the 1977 CPI-U-RS-to-CPI-U ratio to the 1947 to 1976 CPI-U.

Note: Data users can compute the percentage changes in prices between earlier years' data and 2018 data by dividing the annual average CPI-U-RS for 2018 by the annual average for the earlier year(s). For more information on the CPI-U-RS, see <www.bls.gov/cpi/research-series/home.htm>.

Cost-of-Living Adjustment

In order to accurately assess changes in income and earnings over time, an adjustment for changes in the cost of living is required. The Census Bureau uses the research series of the Consumer Price Index (CPI-U-RS), provided by the U.S. Bureau of Labor Statistics

for 1977 through 2018, to adjust for changes in the cost of living. The index used to make the constant dollar conversions is shown in the text box "Annual Average Consumer Price Index Research Series (CPI-U-RS) Using Current Methods All Items: 1947 to 2018."

Poverty Threshold Adjustment

The Office of Management and Budget's (OMB) Statistical Policy Directive 14 directed the Census Bureau to consistently update the poverty thresholds each year for changes in the cost of living. Thresholds in this report series are adjusted using the CPI-U and compared to current year (unadjusted for inflation) money income. If, alternatively, the CPI-U-RS index had been used to inflation-adjust poverty thresholds from previous years, current poverty rates would be lower. This is because the CPI-U-RS results in a smaller cost-of-living adjustment over time than the CPI-U.

Recently, OMB sought comment via Federal Register Notice on the differences among the various consumer price indexes produced by the Bureau of Labor Statistics and the Bureau of Economic Analysis, and in particular how those differences might influence the estimation of the Official Poverty Measure and other income measures produced by the Census Bureau. Per the notice, OMB is currently reevaluating the appropriateness of the use of the CPI-U for annual adjustment in the Official Poverty Measure. To assist in this reevaluation, OMB assembled an interagency technical working group to study an array of possible price change measures and to make a recommendation to OMB on potentially revising the current method for adjusting the Official Poverty Measure <www.federalregister.gov /documents/2019/05/07 /2019-09106/request-for-comment -on-the-consumer-inflation -measures-produced-by-federal -statistical-agencies>.

Table A-1.

Income Summary Measures by Selected Characteristics: 2017 and 2018

(Income in 2018 dollars. Households as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

		2017 ¹			2018		real media	hange* in an income ss 2017)
Characteristic		Median (dol				income lars)		
	Number (thou- sands)	Estimate	Margin of error ² (±)	Number (thou- sands)	Estimate	Margin of error ² (±)	Estimate	Margin of error ² (±)
HOUSEHOLDS All households	127,669	62,626	542	128,579	63,179	691	0.9	1.06
Type of Household Family households	83,523	79,693	884	83,482	80,663	664	*1.2	1.14
	61,869	93,556	863	61,959	93,654	1,125	0.1	1.16
present	15,303	42,669	862	15,043	45,128	1,116	*5.8	3.00
	6,351	59,636	2,072	6,480	61,518	1,246	3.2	3.90
	44,146	37,229	512	45,096	38,122	825	*2.4	2.38
	23,316	31,915	593	23,515	32,007	667	0.3	2.53
	20,830	43,843	1,680	21,582	45,754	868	*4.4	3.98
Race ³ and Hispanic Origin of Householder White White, not Hispanic Black. Asian Hispanic (any race)	100,113 84,706 17,019 6,750 17,336	66,413 69,851 40,324 83,376 51,389	862 1,136 1,430 1,822 776	100,528 84,727 17,167 6,981 17,758	66,943 70,642 41,361 87,194 51,450	646 652 906 2,805 735	0.8 1.1 2.6 *4.6	1.25 1.57 3.67 3.66 1.83
Age of Householder Under 65 years. 15 to 24 years. 25 to 34 years. 35 to 44 years. 45 to 54 years. 55 to 64 years. 65 years and older.	94,703	70,944	1,018	94,423	71,659	573	1.0	1.40
	6,223	39,901	1,663	6,199	43,531	2,689	*9.1	8.00
	20,258	62,732	852	20,611	65,890	1,075	*5.0	1.95
	21,609	80,768	1,893	21,370	80,743	1,071	Z	2.47
	22,566	82,111	1,365	22,071	84,464	1,845	*2.9	2.43
	24,047	70,576	1,603	24,172	68,951	1,444	-2.3	2.95
	32,966	42,303	808	34,156	43,696	816	*3.3	2.48
Nativity of Householder Native-born. Foreign-born Naturalized citizen. Not a citizen	107,720	63,377	580	108,560	64,243	712	*1.4	1.21
	19,949	57,795	1,233	20,019	58,776	1,588	1.7	3.03
	10,886	66,101	2,515	11,043	65,520	2,251	-0.9	4.76
	9,063	50,363	1,707	8,976	51,944	1,052	3.1	3.59
Region Northeast Midwest South West	22,513	67,192	1,707	22,054	70,113	1,886	*4.3	3.21
	27,659	62,613	1,145	27,686	64,069	1,445	2.3	2.59
	48,630	57,134	1,006	49,743	57,299	821	0.3	1.87
	28,866	68,593	1,278	29,096	69,520	1,595	1.4	2.29
Residence ⁴ Inside metropolitan statistical areas Inside principal cities	109,804	65,142	869	110,789	66,164	609	*1.6	1.31
	42,573	56,299	1,306	42,983	59,358	1,223	*5.4	2.87
	67,230	71,627	1,076	67,806	70,928	757	-1.0	1.41
	17,865	49,116	1,545	17,790	49,867	1,629	1.5	3.91

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Z Represents or rounds to zero.

¹ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

³ Federal surveys give respondents the option of reporting more than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who reported Asian and no other race (the race-alone or single-race concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). This table shows data using the first approach (race alone). The use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census. Data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and those reporting two or more races are not shown separately.

⁴ For the definition of metropolitan statistical areas and principal cities, see <www.census.gov/programs-surveys/metro-micro/about/glossary.html>.

Note: Inflation-adjusted estimates may differ slightly from other published data due to rounding.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps//techdocs/cpsmar19.pdf) Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018

come	Standard	;	546 584	533	491	427	4/4	539	461	412	416	285	283	321	308	304	296	304	330	323 429	432	435	422	404	390	384	28/	201 295	312	311	282	274	237	228	226	221	224	259	24I	TOT	183	189	187	
Mean income	Estimate		90,021	88,322	87,001	84,011	80,413	78.431	78,095	77,962	77,783	79,751	82,081	83,111	81,647	80,578	80,840	80,975	82,758	82,754	80.067	77,766	75,340	73,760	72,503	71,091	68,330	69,892	71,607	69,615	68,723	67,465	63,397	61,075	60,946	60,580	61,283	65,264	62,802	60,939	58,636	60,301	61,584	
ncome	Standard		420 330	343	456	340	416	298	229	281	375	250	170	258	200	261	257	195	183	193 284	355	268	286	323	247	251	255	786	312	272	261	283	235	228	228	266	265	252	216 102	180	204	198	203	
Median income	Estimate		63,179 62,626	62,868	61,779	59,901	56,969	56.079	55,900	56,006	56,873	58,400	50,985 60,985	60,178	59,712	29,080	59,286	59,360	60,038	61,539 61,536	60.040	57,911	56,744	55,931	54,233	53,610	55,897	54,510 55,952	56,678	55,716	55,260	54,608	51,742	50.216	50,571	50,709	51,528	55,257	53,359	51,3/1 51,0/8	50.214	51,565	53,251 52,197	
	\$200,000 and over	5	8 8 8 5	8.1	7.7	7.0	6.5	5.7	5.6	5.5	5.6		. 6	6.2	5.9	5.7	5.9	5.6	y n	 	0 10	4.9	4.3	4.1	4.1	3.7	5.2	3. Y	3.6	3.4	3.1	2.9	2,7	2.1	2.0	1.7	1.7	2.0	1.9	1.7	. H	1.5	1.8	
	\$150,000 to \$199,999		7.0	7.2	7.0	8.0	6.3	0.0	6.1	0.9	6.1	6.1	9 0	6.5	6.2	6.1	6.1	6.1	1.0 E.E.	0.0	1 0	5.6	5.3	4.9	4.8	4.7	4.5	. 4 . 7	4.9	4.6	4.3	4.2	7.7	3.2	3.1	2.9	3.0	5.1	3.0	7.7	2.2	2.5	2.9	
	\$100,000 to \$149,999		14.9	14.7	14.6	14.8	14.0	13.0	13.4	13.6	13.8	14.1	1.5.7	14.6	14.5	14.6	15.1	15.3	15.2	15.5	15.1	14.5	13.9	13.8	13.6	13.2	13.1	13.5	13.8	13.8	13.6	13.1	12.7	11.4	11.3	11.4	11.5	11.8	11.9	10.3	10.2	10.6	11.4	
	\$75,000 to \$99,999		12.5	12.5	12.4	12.2	11./	12.5	12.3	11.8	12.4	12.5	12.6	12.5	12.9	12.8	12.8	12.8	12.9	12.T	13.5	13.3	13.6	13.1	12.6	12.9	15.5	1,27	13.9	13.7	13.8	13.9	13.5	13.2	13.3	13.8	13.9	14.8	14.6	14.0	13.9	14.3	14.7	
listribution	\$50,000 to \$74,999		17.2	16.4	16.8	16.5	16.9	16.0	17.0	17.3	16.9	17.3	17.5	17.5	17.8	17.5	17.2	17.5	17.5	17.5	17.7	18.1	17.9	18.7	18.7	18.5	18.9	19.2	19.2	19.5	19.4	19.6	20.1	20.3	20.8	20.7	21.1	20.9	21.2	21.T	22.2	22.5	22.5	
Percentage distribution	\$35,000 to \$49,999		12.0	12.1	12.5	12.2	12.8	12.4	13.1	13.1	12.7	13.7	13.0	13.5	12.6	12.7	12.8	13.0	15.5	13.5	133	13.0	13.9	13.6	13.5	14.0	14.0	14:7 74:7	13.7	13.2	13.7	13.8	14:3	14.9	14.7	14.3	14.6	14.6	14./	14.0	15.0	15.3	14.4	
	\$25,000 to \$34,999		8.8 9.1	9.1	9.4	 တ (၀ (၁	 	1. O	10.1	10.3	10.1	0.0	t (-	9.3	9.6	10.2	9.2	න ග්ර	 	0.0	t (-	9.7	9.6	10.1	10.3	10.1	ລ ວັ	 6.0	9.7	6.6	10.0	10.0	10.7	10.8	10.9	11.4	10.8	10.3	10.0	10.3	10.9	10.3	9.6	
	\$15,000 to \$24,999	2	8.9 9.9	9.6	9.1	10.0	10.4	1 LO:0	10.8	10.4	11.0	10.3	10.1	9.7	10.0	6.6	10.1	0.0 0.0	. o	 α	10.1	10.4	10.7	10.9	10.9	10.9	10.8	10.1	10.2	10.1	10.0	10.2	10.0	11.0	10.9	11.1	10.8	10.5	10.8	11.3	11.4	10.8	10.9	
	Under \$15,000		10.2	10.5	10.6	10.8	11.8	11.0	11.6	11.9	11.4	10.6	10.0	10.2	10.3	10.5	10.5	10.1	ນ ດ ນ ດ	0.0 0.0	10.01	10.5	10.9	10.9	11.6	12.1	12.2	1 L 2 L L S	11.0	11.8	12.0	12.2	12.4	13.0	12.9	12.7	12.5	12.1	11.9	12.7	12.7	12.2	11.9	
	Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
	Number (thou-sands)	Ì	128,579	127,586	126,224	125,819	124,587	122,951	122,459	121,084	119,927	117,538	116.783	116,011	114,384	113,343	112,000											93,669	93,347	92,830	91,124	89,479	86,438	85,407	83,918	83,527	82,368	80,7/6	76.020	74 142	72.867	71,163	69,859	
/techdocs/cpsmarra.pdi/	origin of house-	ALL RACES	2018	2017	2016	2015	2014	2013	2012	2011	20104	2009°	2000	2006	2005	2004 ⁶	2003	2002	20007	100008	1000	1997	1996	19959	199410	1993	1992	1990	1989	1988	198713	1986	198415	1983	1982	1981	1980	19/94	1978	1977	197518	1974 ^{18, 19}	1973	

See footnotes at end of table.

Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con. Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps /techdocs/cpsmar19.pdf>)

Dace and Hispanic					Percentage	ercentage distribution					Median income (dollars)	income ars)	Mean income (dollars)	come
	Total	Under \$15,000	\$15,000 to \$24,999	\$25,000 to \$34,999	\$35,000 to \$49,999	\$50,000 to \$74,999	\$75,000 to \$99,999	\$100,000 to \$149,999	\$150,000 to \$199,999	\$200,000 and over	Estimate	Standard	Estimate	Standard
	100.0	13.6 13.5 13.4	10.7	10.6	15.7 15.7 16.4	23.5 23.9 24.3	13.6 13.7 13.9	0 0 8	22.1	1. 1. 1. 2. 4. 2.	50,053 50,545 50,940	194 185 188	57,566 57,877 57,954	183 185 182
	100.0	13.7	10.2	10.6	16.7	24.6	13.5	7.8	1.7	1.0	49,114 47,085	178	55,565 52,662	178
	100.0	28.8	4.8	<u>α</u> α τυ α	11.9	17.5	13.0	15.7	7.3	9.0	66,943	393	93,948	628
	100.0	6.8	9.1	8.8	11.9	16.6	12.9	15.5	7.7	9.8	66,864	426	91,817	617
	100.0		9.6	9.7	12.2	16.6	12.7	15.8	7.1	7.3	63,710	404	87,152	498
	100.0	10.2	10.0	9.9	12.7	17.2	12.2	14.7	9.9	0.7	60,376 61,268	577	83,760 84,028	555 818
	100.0	6.0 σ	10.3	9.6	13.0	17.2	13.2	14.0	9.9	6.2	59,661	459	81,884	587
	100.0	10.1	6.6	10.1	13.2	17.7	12.2	14.3	6.4	0.0	58,423	252	81,470	472
	100.0	9.6	10.6	0.0 6.0	12.7	17.2	12.8	14.6	0.00	6.1	59,682	292	81,268	467
	100.0	9.1	6.6	9.5	13.3	17.4	13.1	15.4	6.5	6.1	61,160	178	83,232	320
	100.0	9.0	8.6	0.0	12.9	17.5	13.1	15.8	6.8	9.9	63,270	187	85,385	325
	100.0	0 80	0.00 0.50	9.6 9.6	12.7	18.0	13.4	15.7	0.0	6.9	62,584	273	85,022	352
	100.0	0.6	9.6	10.0	12.5	17.7	13.2	15.4	6.4	6.2	62,177	244	83,833	345
	100.0	8.7	9.5	9. Q 7. C	12.7	17.7	13.2 13.2	15.8	6.9	6.0	62,451 63,107	245	84,289	343 343
	1000	α	σ	0 4	122	17.7	17.2	ر م		7	61 786	060	980 28	761
	100.0	8.7	9.3	0.0	13.4	18.0	13.5	15.7		6.0	62,688	277	84,582	363
	100.0	8.3	დ დ დ დ	4.0 	13.0	18.4	13.5	15.8	6.1	6.0 7.4	62,467	316	83,721	474
	100.0	9.3	10.3	9.5	13.4	18.4	13.8	14.7	5.7	4.9	59,538	377	79,292	483
	100.0	9.6	10.6	9.7	14.0	18.4	13.9	14.2	5.3	4.4	57,999	300	76,467	453
	100.0	10.4	10.8	10.2	13.9	19.1	13.0	13.7	4.9	4.1	55,837	313	73,897	430
82,387	100.0	10.5	10.5	10.2	14.0	19.3	13.5	13.4	8.4	3.8	55,214	322	72,510	419
	100.0	10.5	10.6	10.5 9.6	14.0	19.4	14.0	13.4	ti 4	0. V	55,516 55,516	269	69,717	311 303
80,968	100.0	6.6	10.0	9.7	14.4	20.4	13.9	13.7	4.5	3.5	56,920	261	70,981	317
80,163	100.0	9.6	10.1	9.6	14.0	19.6	14.6	13.9	6.4	3.6	58,200	283	72,814	337
	100.0	10.4	0.0 0.0	9.6 0.0	13.8	20.2	14.3	14.0	7.4.5	3.4	57,498	340	70,857	334
77,284	100.0	11.0	9.3	10.2	14.0	20.5	14.4	13.3	5.4	2.9	56,045	272	68,603	292
76,576	100.0	11.1	10.4	10.4	14.4	20.7	13.9	12.9	3.7	2.6	54,265	290	65,923	277
77 276	100.0	11.T	10.7	10.5	14.8	20.8	15.9	12.5 11 E	3.55	4.7.0	53,287	268	64,44I	250
	100.0	11.9	10.7	10.8	15.4	21.3	13.4	11.5	3.2	1.9	51,683	232	61,948	242
	100.0	11.3	10.8	11.2	14.9	21.3	14.4	11.5	2.9	1.7	52,302	241	61,617	234
	100.0	11.5 10.9	10.4	10.8 10.4	14.8	22.2	14.2	11.6	2.0	1.7 2.0	53,068	273	62,239	239
	100.0	10.8	10.6	10.3	14.4	21.9	15.0	12.0	3.0	1.9	54,150	239	63,580	256
	100.0	11.3	10.8	10.4	15.0	22.4	14.8	11.0	2.7	1.7	52,735	222	61,813	200

See footnotes at end of table.

Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps//techdocs/cpsmar19.pdf) Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con.

ome s)	Standard	196 195 198	198	189 192	196 186	180	711	677	563	916	681 564	535	351	354 358	396	378 378	371 370		402	525	228 N	z	474	455	338	336	373	339	329	300 279
Mean income (dollars)	Estimate	60,871 59,355 61,046	62,443 61,612	58,231 58,477	58,673	55,288	98,261	95,731 93,922	90,712	87,703	85,664 85,293	85,108	85,927	86,636 88,847	89,572	88,426	87,437 86,942		88,780	88,574	86,379	80,700	79,201	76,235	73,230	74,323	76,084	73,061	71,670	65,280 65,280
ncome irs)	Standard	216 187 198	208	195 198	190	L/4	396	654 534	574	575	993 393	367	327	300	235	299	316 258		273	422	377	425	318	343	362	278	298	333	303	309
Median income (dollars)	Estimate	52,202 51,263 52,644	54,481 53,456	51,108 51,393	51,897	47,934	70,642 69,851	69,806	66,721	65,138	62,915 62,465	62,001	63,895	64,923	65,449	65,178	65,388 65,646		65,835	66,759	65,528	62,012	61,023	58,641	58,566	59,693	60,901	59,823	58,716	55,719 55,719 54,015
	\$200,000 and over	ri ri ri 4 ri	1.9	1.3	2 1 1 2	T.7	9.9	9.9 8.9	7.9	7.6	9.9	6.6	6.7	6.7	7.2	6.9	6.8		6.9	6.8	6.1	5.0	4.8	4.2	2, 5, 8	3.9	4.1	3.5	3.4	2.5
	\$150,000 to \$199,999	222	2.7	2.1	9;1	F.O	7.8	8.3	7.7	7.7	7.1	6.9	0.00	6.9	7.3	6.9	6.9 6.8		6.8	7.0	6.7	6.5	0. R	5.3	7. 7.	5.0	5.7	4.8 4.8	4.7	3.4 3.6
	\$100,000 to \$149,999	10.6	11.3	9.2	9.1	9 9.	16.5	16.2	16.7	15.0	14.7	15.1	15.6	16.1	16.1	16.2	16.6 16.9		16.6	16.5	16.5	15.3	15.2	14.5	14.5	14.7	14.9	14.9	14.3	13.2
	\$75,000 to \$99,999	14.6 14.1 14.7	15.0	14.0	14.1	12:2	13.1	13.0	12.9	13.5	13.6	12.6	13.3	15.5 13.3	13.2	13.6	13.4		13.5	14.2	14.4	14.5	14.1	13.9	14.3	14.4	14.8	14.0	14.8	14:4
distribution	\$50,000 to \$74,999	22.9 22.8 23.0	23.1	24.2	25.4	75.3	17.3	16.2	16.4	17.2	17.2	17.6	17.6	17.3	17.6	17.7	17.3		17.5	17.5	17.9	18.2	19.3	19.2	19.6	20.3	19.7	20.3	20.2	20.8
Percentage distribution	\$35,000 to \$49,999	15.2 15.7 16.0	14.9	16.2	16.8	T.8.T	11.3	11.4	11.7	11.6	12.5	12.7	13.2	12.7	12.8	12.7	12.3		12.9	12.5	12.8	13.6	13.2	13.7	13.7	13.9	13.5	13.5	13.6	14.5
	\$25,000 to \$34,999	10.5	4.60	10.3	10.0	F0.9	8.3	4.8.8	9.1	9.8	9.1	9.6		8 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30	89.0	9.6	6.8 0.0		8.0	0.6	9.6	9.1	 ഗ ത	9.6	0.0 0.0	9.6	9.3	9.6	9.6	10.2
	\$15,000 to \$24,999	10.9	10.5	10.1	9.000	9.7	7.9	8.3	9.2	9.2	യ യ ത	9.6	4.6.0	9. 0 4. 4.	0.0	9.9 9.3	9.3		6 0	9.0	9.1	8.6	10.1	10.0	10.0	9.3	9.5	0.6 1.1	9.3	10.1
	Under \$15,000	11.3	11.2	12.6	12.6	14.1	8.3	8.5	8.5	9.9.9	0.6	4.6	9.89	8.1	8.2	8 8 5	8 8 5.5		8.1	7.4	8.7	9.6	80 00 70 00	9.6	9.6	9.1	28.7	4.0 9.0	10.1	10.2
	Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	Number (thou-sands)	65,353 64,392 62,984	61,965	59,463	56,248	54, 188	84,727 84,706	84,681	84,445	84,432	83,641	83,573	83,158	82,884	82,675	82,003	81,148 81,166		80,818	79,819	78,577	77,240	76,932	75,697	75,107	75,035	74,495	73,120	72,067	70,586
Race and Hispanic	origin of house- holder and year	1976 ¹⁷	1972 ²⁰	1971 ²¹	1969	WHITE ALONE,	2018	2017	2015	20132	2013	2011	20095	2007	2006	2004 ⁶	2003	WHITE, NOT HISPANIC ²⁴	2001	1999 ⁸	1998	1996	1995 ⁹	199311	1992	1990	1989	198713	1986	1984 ¹⁵

Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con. Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps//techdocs/cpsmar19.pdf)

ncome	Standard	266 291 291	283 303	282	276	285	0	812	818	919	7.56 1,428	940	803 865	724	605	5/T 622	697	577	584	658	818	841 845	975	913	1.279	956	825	723	616	582 631	697	188
Mean income (dollars)	Estimate	63,913 64,594 66,519	65,898 64,104	63,156	63,239	63,846	292 03	59,363	60,423	58,088	54,807	53,668	52,769	52,514	54,297	56,855	56,797	55,073	55,177	56,455	58,665	59,444	60,111	57,608	54,392	53,585	52,306	51,889	54,022	54,404	56,340	54,721
ncome ars)	Standard	276 314 314	298	318	267	264	722	704	513	579	501 840	756	8/4	542	490	2013 2013	297	369	510	537	551	869	754	544	925	786	998	576	462	516 577	301	417
Median income (dollars)	Estimate	54,351 55,325 56,625	56,515 55,091	54,565	54,388	56,501 55,540	77	41,692	41,584	39,440	37,854	37,547	36,945	37,114	38,423	40,134	40,116	59,898 40,292	40,633	40,839	41,361	40,324	41,323	39,108	37,585	37,356	36,510	37,077	38,228	40,006	39,913	40,105
	\$200,000 and over	2.0	2.2	1.8	1.7	1.9	7	3.5	3.3	9 7 6	2.3	2.2	2.0	1.9	1.9	2.1	2.3	2.0	2.0	2.3	3.2	3.4	3.0	2.7	2.5	2.2	1.9	1.8	1.8	L.9 2.1	2.2	2:0
	\$150,000 to \$199,999	8. 8. 8. 4. 7. 8.	3.3	2.7	2.83	2.9	7	4.T 3.4	3.6	3.8.0	3.6	3.0	2.9	3.0	2.9	3.2	3.1	2.5	2.9	2.9	4.0	3.4	3.7	3.3	2, 5,	2.9	2.9	2.9	2.9	5.0 3.1	3.1	2.9
	\$100,000 to \$149,999	12.4 12.6 12.8	12.8	11.8	11.5	12.4	7	. o. o	8. 6 8. 4	5.00	x 0 x 0	8.7	8 3 5 5	8.0	80 o	10.0	9.2	D	0 0 0	9.2	9.5	0.0 0.0	9.9	9.2	×	8.7	8.5	7.9	8.6	တ္တ တ တ တ	1.0 0.0	
	\$75,000 to \$99,999	14.7 14.9 15.7	15.5	15.2	15.2	15.5	Q C	9.0	10.3	.000	4.8.7	8.7	ω α Ο α.	8.6	10.0	0.6	9.6	10.1	10.2	တ ဆ	9.6	4.01	9.6	9.4	4.0	8.7	0.6	0.0 0.0	10.0	9.6	9.5	10:1
distribution	\$50,000 to \$74,999	21.5 21.8 21.8	21.7	22.6	23.3	23.3	7	16.1	15.9	16.1	15.6	15.1	15.6	15.1	15.8	16.6	16.3	16.2	16.8	16.0	16.4	15.9	16.5	16.0	15.6 16.0	15.2	15.7	15.2	15.8	16.7	16.2	16.1
Percentage distribution	\$35,000 to \$49,999	14.3 14.5 14.5	14.5	14.8	15.1	14.5	7	13.7	13.8	13.0	14.5	14.7	14.0	13.9	15.1	14.9	15.7	15.5	13.9	15.1	13.7	13.7 13.8	13.9	13.1	14.4	14.6	14.0	13.9	15.2	15.9	15.6	1 L 5 5 1 5 8 2 1
	\$25,000 to \$34,999	10.9 10.3 9.8	9.7	9.9	7.6	 	7	11.9	11.6	11.9	12.1	12.0	11.7	12.4	11.9	10.5	10.8	12.7	11.6	12.2	11.6	12.0	11.8	12.0	12.5	12.0	11.7	12.3	11.9	10.6	10.9	12.8
	\$15,000 to \$24,999	10.3 9.9 9.6	10.0	10.5	0.00	10.0 9.5	7	13.0	12.5	13.4	14.2	14.8	14.5	13.8	13.8	13.4	13.3	15.9	13.3	13.0	12.6	13.0	12.4	13.5	15.8	14.9	14.4	13.8	13.9	13.1 13.4	13.3	12.2
	Under \$15,000	10.8 10.6 10.4	10.3	10.7	10.8	11.4	0	19.1	19.3	20.5	20.6	20.8	22.9	22.1	19.9	19.0	19.9	20.0	19.9	19.2	19.2	19.4	19.8	20.7	21.3	21.0	22.1	22.3	20.0	19.7	20.1	20.5
	Total	100.0	100.0	100.0	100.0	100.0	0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	Number (thou-sands)	68,996 68,106 67,203	64,836 63,721	62,365	60,164	58,736	000	17,813	17,801	17,322	17,198	16,855	16,559 16,165	15,909	15,212	14,976	14,709	14,399 14.151	13,969	13,778	17,167	17,019	16,733	16,539	16,437 16,009	16,108	15,872	15,265	14,730	14,595	14,354	13,809
Race and Hispanic	origin of house-	1981	1978	1976 ¹⁷	197418, 19	197220 197220 BI ACK ALONE OB	IN COMBINATION	20171	2017	2015	2013 ²		2011	20104	20095	2007	2006	2005 2004 ⁶	2003	2002 BLACK ALONE ²⁵	2018	20171	2016	2015	2014	20133	2012	2010 ⁴	20095	2007	2006	2004 ⁶

Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps//techdocs/cpsmar19.pdf) Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con.

/tecndocs/cpsmar19.pdr/)												Median income	income	Mean income	come
Race and Hispanic	•				-	Percentage distribution	aistribution			-		(dollars)	ars)	(dollars)	ars)
origin of house- holder and year	Number (thou-		Under	\$15,000 to	\$25,000 to	\$35,000 to	\$50,000 to	\$75,000 to	\$100,000 to	\$150,000 to	\$200,000		Standard		Standard
	sands)	Total	\$15,000	\$24,999	\$34,999	\$49,999	\$74,999	\$99,999	\$149,999	\$199,999	and over	Estimate	error	Estimate	error
2003	13,629	100.0	20.0	13.2	11.6	13.9	16.8	10.1	9.5	2.9	2.0	40,573	528 547	54,924 56,003	589
2001	13,315	100.0	19.1	12.5	11.0	15.6	16.9	10.4	9 0 9 u	3.0	1.7	41,899	493	55,801	589
1999 ⁸	12,838	100.0	18.3	12.9	11.2	14.9	16.1	11.3	0.9 5.9	3.8	2.4	43,380	786	58,149	30T 835
1998	12,579	100.0	21.0	13.8	11.2	14.2	16.1	10.0	9.2	2.6	1.7	39,143	613	52,712	704
1997	12,474	100.0	20.5	13.6	11.8	14.7	16.8	10.2	4.1	2.6	1.3	39,202	674	51,586	740
19959	11,577	100.0	22.0	14.7	11.7	14 to	16.2	10.2	8.3	2.3	.i -:	36,755	627	51,897 49,898	1,014 854
199410	11,655	100.0	23.8	13.8	12.2	13.9	15.0	9.6	8.1	2.4	1.4	35,344	657	49,182	206
199311	11,281	100.0	25.6	14.4	11.8	14.5	14.6	 	7.1	2.1	T:i 0	33,519	662	46,725	776
1991	11,269 11,083	100.0	26.5	13.3	11.0 11.5	14.0	16.3	7.8	6.0	0.7	8.0	33,909	712	44,774	290
1990	10,671	100.0	25.6	13.5	10.9	14.1	17.1	0.6	6.9	2.0	0.8	34,898	796	46,368	626
1989	10,486	100.0	24.9	13.5	11.4	14.2	16.3	8.9	8.1	2.0	0.7	35,456	722	47,049	629
1988	10,561	100.0	26.1	14.8	10.9	13.9	14.9	0.0	7.7	ω; κ	1.0	33,577	700	45,999	671
1086	10,192	100.0	26.5	1.4.1	11./	15.0	14.9	თ. ი	9.0	- i.5	0.i.o	25,251	050	44,870	/T9
198514	9,322	100.0	25.3	15.5	12.1	14.7	15.7	. 8 . 4	7.9	i -	0.0	33,072	643	44,370	560
198415	9,480	100.0	25.8	16.2	13.0	14.5	15.1	7.7	6.1	1.1	0.4	31,096	298	41,472	510
1983	9,236	100.0	27.5	16.1	12.7	14.1	15.2	7.9	5.3	1.0	0.2	29,885	260	39,747	491
1982	8,916	100.0	26.6	15.8	13.6	13.5	16.6	9.6	4.1	0.0	0.3	30,005	481	39,480	494
1981	8,961	100.0	27.0	16.0	13.9	13.4	15.7	 	5.T		0.T	30,065	505	59,495	4/9
197916	8.586	100.0	24.0	16.0	12.9	14.7	16.3	0 0	5.5	0.0	0.3	32,784	293 299	40,046	518
1978	8,066	100.0	24.0	16.0	11.9	15.2	17.2	8.5	6.1	1.0	0.2	33,335	705	42,601	556
1977	7,977	100.0	23.3	17.9	13.3	15.3	16.0	8.1	5.0	0.7	0.3	31,878	428	40,845	363
19761	7,776	100.0	23.5	17.8	12.6	14.9	17.4	20.57	4.6	0.0	0.5	31,797	394	40,626	362
1974 ^{18, 19}	7.263	100.0	23.4	16.5	14.2	16.1	16.6		4 4 4 5	0.6	0.2	32,024	387	39,886	355
1973	7,040	100.0	22.0	16.9	13.0	16.3	17.7	8.3	4.6	0.8	0.4	32,851	512	40,795	405
197220	6,809	100.0	23.7	16.6	14.0	15.9	15.8	8.0	4.2	0.6	0.4	31,963	479	40,377	431
19/14	6,5/8	100.0	25.1	16.5	14:2	16.9	16.1	.0 .0 .0	2.7	0.5	0.0	30,926	460	58,522	394
1969	6,180	100.0	24:4	10.T	14.5	17.9	1.01) K		7.0	32,044	474	38,127	422
1968	5,870	100.0	24.8	17.2	15.8	15.9	16.3	6.3	3.1	0.0	0.1	30,155	438	36,726	387
1967 ²² ASIAN ALONE OR	5,728	100.0	_	17.5	15.6	16.5	14.6	5.1	2.5		0.3	28,510	475	34,258	382
IN COMBINATION					1	1		,	,		,		,		!
2018	7,416	100.0	0 0	6.3	6.0	8.7	14.3	12.2	18.1	10.0	16.2	86,815	1,478	118,912	2,145
2017	7,114	100.0	 	 	 5.0 E	9. 6. 5. 7.	14.9	12.8	16.4	10.6	15.1	82,935	1,120	116,492	2,011
	6,750	100.0	8.7	6.2	6.4	7.9	15.2	13.6	16.7	11.9	13.4	84,573	1,183	111,844	1,854
2015	6,640	100.0	9.5	6.4	6.2	9.5	15.3	11.7	16.7	11.0	13.7	81,359	1,483	111,430	2,331
2014	6,333	100.0	0.5	0.5	7.5	9.3	15.0	12.2	18.0	10.8	11.0	79,448	2,103	104,200	2,046
: :	6,111	100.0	10.0	5.7	2.0	10.1	16.4	12.7	16.7	7.00	10.1	72,736	2,446	98,612	2,446
2012	5,872	100.0	9.7	9.9	7.3	10.0	16.7	13.3	16.4	8.6	10.4	74,707	1,903	100,479	2,075
2011	5,705	100.0	9.4	8.4	7.5	10.2	16.2	13.2	17.7	8.3	9.3	72,724	1,750	986'36	2,297
20104	5,550	100.0	9.6	7.9	7.8	9.5	16.5	11.9	16.9	10.5	7.6,	73,322	1,691	96,620	1,856
2008	4,940	100.0	- 6.0 6.0 7	7.1	9.9	11.2	14.5	12.5	18.1	9.7	10.4	76,657	1,652	100,924	1,739

Table A-2.

Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/fechdocs/cpsmar19.pdf)

cs)	Standard	1,756 2,287 1,799	1,915	1,849	2,697	2,516 1,904	2,360 2,039	4,822	2,012	2,320	2,165	1,75/ 1,821	2,372	1,821	1,696	1,912		2,455	2,582	2,685	2,856	3,242	3,148	5,47L 2,266	2,459	2,455	2,561	Z		984	885 845
Mean income (dollars)	Estimate	102,661 109,277 103,112	101,453	97,245	117,202	113,004	111,732 103,584	109,276	100,147	95,828	106,542	100,763	110,232	103,240	95,766	98,045		104,015	101,879	92,964	92,160	90,407	88,352	86,219 82,422	83,440	86,726	87,999	Z		70,945	69,984 69,916
income ars)	Standard	1,683 2,019 940	1,543	1, 107	1,107	1,222	1,799	3,630	2,071	1,753	1,486	1,620	2,090	918	1,497	1,289		1,820	2,715	2,004	1,969	1,673	2,579	3,236	2,120	2,128	1,914	2,540	•	447	707
Median income (dollars)	Estimate	79,977 79,778 78,688	76,557	75,185	83,376	85,514 85,210	81,788	78,153	75,205	74,167	76,810	/6,/39 80,252	80,200	78,747	76,231	73,660		76,256	77,044	72,010	70,813	66,662	68,047	65,804	65,718	71,848	70,787	68,332		51,450	51,/1/ 49,887
	\$200,000 and over	10.2	8 9 6	x	14.8	13.7	13.9	12.8	10.2	ე ე ე ი	11.3	10.5	10.8	11.2	6.6	9.5		9.7	11.6	7.5	7.4	0.0	7.1		5.7	6.7	6.5	4.7		2.4 4.2	3.7
	\$150,000 to \$199,999	10.6 11.5 9.0	ပ ထ (8.7	11.3	12.1	10.9	8. Q	0.00	10.7	9.9	10.4	11.4	1.6	6.8	∞		9.6	9.6	8.4	9.6	6.6	7.6	7.1	7.9	7.3	7.6	7.8		4 4 4 7 5 10 10 10 10 10 10 10 10 10 10 10 10 10	4.7
	\$100,000 to \$149,999	18.6 17.9 19.0	17.6	L8.8	16.6	16.7	16.8	17.9	16.5	17.9	17.4	18.1	17.8	18.9	18.4	18.8		17.5	17.1	19.7	17.4	17.0	17.6	18./ 17.4	16.4	17.4	17.1	18.4		11.4	12.0
	\$75,000 to \$99,999	12.9 12.8 13.2	13.9	12.3	12.0	12.9	11.8	13.2	13.3	13.2	12.2	12.4	12.6	13.4	13.4	12.4		13.8	12.7	12.4	14.0	13.7	13.4	15.9	13.6	15.8	15.4	14.2		12.7	12.3
distribution	\$50,000 to \$74,999	16.0 16.2 15.9	17.1	17.0	14 5	14.3 14.9	15.2	15.3	16.4	16.3	15.1	14.5	16.0	15.8	15.3	16.6		16.3	16.6	17.0	18.3	18.2	17.3	L4.0	17.3	18.2	18.9	16.9		18.8	18.0
Percentage distribution	\$35,000 to \$49,999	10.0	0 0 6 5 0 0	η α Σ	o o o	4.6 4.8.7	9.9 5.9	9.9	0.0	0.01 8.9	10.5	11.0 9.8	6.6	8.8 4.8 5.9	8.5	11.2		10.9	10.8	11.7	10.0	11.2	11.3	10.E	13.3	10.5	11.6	10.0		15.0	15.5
	\$25,000 to \$34,999	6.5	4.7.7	D. (6.3	6.2	5.1	7.3	7.7	6.6	0.0 0.0	6.7	6.8 7.5	22.0	7.9		6.0	6.1	6.7	6.7	7.6	7.1	0.8	8.0	0.8	7.4	0.80		10.8	11.6
	\$15,000 to \$24,999	6.7 6.3 7.0	6.7	0.0	0.5	6.1	6.3	7.5	0.50	7.8	6.7	0.7	6.3	7.1	8.0	9.9		9.9	7.1	7.7	8.5	8.7	9 00	8.8	7.5	7.4	4.7	. œ i œ		11.0	10.9
	Under \$15,000	8.4 4.8 9.2	8.6 11.5	χο α	9 8 0 4 H 0	8.0	4.6 8.8	9.8	0.00	20. Q.	10.4	10.1	8.4	9.0 0.0	11.7	9.8		8.0	9.6	8.8	4.6	10.4	9.0	10.0	10.4	8.7	. α Η υ	10.2		11.4	12.1
	Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
	Number (thou-sands)	4,715 4,664 4,500	4,346	4,0/9	6,750	6,392	6,328	5,818	5,560	5,5/4	4,687	4,5/3	4,454	4,273	4,040	3,917		4,071	3,742	3,308	3,125	2,330	2,040	2,253	2,094	1,958	1,988	Z		17,758	17,318
/ tecinocs/ cpsinaris.pui//	origin of house-	2007	2004°	ASIAN ALONE26		2016	2015		2012	2010 ⁴	20095	2007	2006	2005	2003	ASIAN AND PACIFIC	ISLANDER ²⁴	2001	1999 ⁸	1998	1997	19959		1993 ¹²	1991	1990	1989	198713	(ANY RACE) ²⁷	2018	2016

Households by Total Money Income, Race, and Hispanic Origin of Householder: 1967 to 2018—Con. Table A-2.

(Income in 2018 CPI-U-RS adjusted dollars. Households as of March of the following year. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps//techdocs/cpsmar19.pdf)

Race and Hispanic						Percentage	ercentage distribution					Median income (dollars)	income ars)	Mean income (dollars)	icome ars)
origin of house-	Number		-	\$15,000	\$25,000	\$35,000	\$50,000	\$75,000	\$100,000	\$150,000	0		-		-
noider and year	(thou-sands)	Total	Under \$15,000	to \$24,999	to \$34,999	to \$49,999	to \$74,999	01 \$99,999	to \$149,999	to \$199,999	\$200,000 and over	Estimate	Standard	Estimate	Standard
2015	16,667	100.0	13.0	12.0	12.6	14.8	17.7	11.6	10.4	4.3	3.7	47,852	652	67,423	887
2014	16,239	100.0	13.9	13.1	11.9	15.4	18.0	11.0	10.7		2.5	45,114	248	61,085	969
20132	16,088	100.0	13.8	14.4	13.4	15.1	16.5	6.6	9.8		3.2	42,850	1,283	62,210	1,838
2013³	15,811	100.0	14.5	13.3	12.6	15.9	17.1	10.9	10.1	3.4	2.2	44,228	296	29,000	796
2012	15,589	100.0	15.2	13.1	13.3	15.6	17.6	10.4	9.1		2.4	42,738	585	58,535	765
2011	14,939	100.0	15.1	12.7	13.2	16.0	18.3	5.6	9.5	3.5	2.3	43,217	612	58,577	665
20104	14,435	100.0	14.8	13.1	13.3	14.8	17.7	11.0	9.3	3.7	2.2	43,433	672	59,318	762
20095	13,298	100.0	13.7	13.3	11.9	16.3	17.7	11.0	10.0		2.7	44,628	283	61,276	672
2008	13,425	100.0	14.1	12.9	11.2	17.6	17.7	10.3	10.2	3.6	2.3	44,326	568	60,295	624
2007	13,339	100.0	12.7	12.6	11.5	16.8	18.6	11.9	10.2		2.4	46,958	631	61,708	650
2006	12,973	100.0	12.9	12.6	11.2	16.6	19.0	11.2	10.2		2.5	47,169	630	63,142	724
2005	12,519	100.0	12.7	12.5	12.7	T0.0	19.4	11.5	7.0	5.4	2.5	46,560	460	60,759	PITO
2004°	12,1/8	100.0	12.9	12.5	15.8	15.4	19.6	10.6	7.67	2.2	2.5	45,670	640	61,156	748
2003	11,693	100.0	12.6	12.8	12.8	16.9	17.9	10.9	10.3		2.6	45,160	628	60,860	6/3
2002	11,539	100.0	12.2	12.0	13.1	16.5	18.4	11.6	10.4	5.5	2.5	46,554	6/5	62,828	840
2001	10,499	100.0	Σ.Ι.α	12.6	11./	16.6	L8.9	11.6	10.9		2.5	47,721	909	65,102	86/
2000′	10,034	100.0	11.5	12.5	11.1	16.4	20.1	11.7	11.0	3.2	2.5	48,500	669	64,306	926
1999	9,579	100.0	11.7	13.6	11.9	16.9	18.7	11.4	10.5	3.0	2.4	46,484	929	61,064	1,084
1998	9,060	100.0	14.6	14.2	11.5	16.4	18.0	11.1	0.6		2.1	43,743	843	59,106	1,257
1997	8,590	100.0	16.0	14.1	12.8	15.5	18.9	6.6	8.3	2.5	2.0	41,672	743	56,155	1,133
1996	8,225	100.0	16.1	15.3	13.0	16.2	17.3	10.0	 		1.7	39,819	772	54,367	1,258
19959		100.0	17.9	15.6	13.7	15.8	16.5	9.7	7.3		1.4	37,522	817	51,212	1,149
1994		100.0	18.0	14.4	12.9	15.6	17.7	9.1	8.4	2.3	1.6	39,369	731	53,086	1,325
1993 ¹¹		100.0	16.6	15.1	13.5	16.4	18.0	0.6	 		1.4	39,273	789	51,980	1,093
199212		100.0	17.2	14.4	12.8	16.9	17.8	6.6	7.8		1.0	39,754	822	50,706	797
1991	6,379	100.0	16.4	14.0	12.8	16.1	18.8	10.4	8.0	2.2	1.4	40,912	851	52,057	833
1990		100.0	16.1	14.9	11.9	16.1	19.7	10.0	0.8		1.3	41,726	826	52,269	861
1989		100.0	15.9	12.5	12.2	16.4	18.3	11.8	00	2.5	1.5	42,982	833	54,886	943
1988		100.0	17.1	13.2	13.2	15.2	18.6	11.2	7.8		1.5	41,664	1,056	53,194	1,128
198713		100.0	17.6	13.9	12.3	16.1	18.0	10.6	7.9	2.1	1.4	41,000	891	52,557	973
1986	5,418	100.0	16.6	14.7	13.0	15.4	18.8	10.6	8.3	1.9	0.8	40,252	1,048	50,827	836
198514	5,213	100.0	17.5	15.8	12.1	16.2	18.7	9.6	7.9	1.5	0.7	38,977	911	48,703	792
198415	4,883	100.0	18.1	14.4	13.3	14.7	19.8	10.1	6.9	1.7	0.8	39,224	983	48,773	951
1983	4,326	100.0	18.8	14.8	13.1	16.3	19.1	9.4	6.7	1.3	0.5	38,245	696	46,571	894
1982	4,085	100.0	17.5	15.5	13.2	16.8	18.9	9.5	6.7	1.1	0.8	38,053	1,005	46,963	953
1981	3,980	100.0	15.5	14.2	13.7	16.9	20.2	10.5	7.0	1.2	0.6	40,675	1,114	48,845	933
1980	3,906	100.0	16.3	14.4	14.1	16.8	19.0	11.0	6.4	1.3	0.7	39,718	1,077	48,513	996
197916	3,684	100.0	14.7	13.1	13.4	17.2	21.2	10.6	7.4	1.5	0.0	42,195	1,216	51,054	1,026
1978	3,291	100.0	14.4	13.8	12.5	19.2	20.7	11.4	6.3	1.3	0.5	41,808	1,013	49,385	666
1977	3,304	100.0	14.1	15.0	14.1	19.1	20.0	10.3	5.8		0.3	40,299	208	47,559	734
197617	3,081	100.0	16.7	15.7	13.4	18.1	19.9	10.0	4.8		0.3	38,505	821	45,503	740
197518	2,948	100.0	16.8	15.2	15.0	17.5	21.3	8.7	4.3		0.5	37,725	834	44,785	962
197418, 19	2,897	100.0	13.6	15.2	14.0	18.3	22.1	8.6			0.5	41,014	868	47,512	774
1973	2,722	100.0	12.5	14.4	14.4	D. 00	22.2	10.9	5.5 5.6	D. C.	4.0	41,255 41,255	95/	47,952	780
T3/5		100.00	12.4	T0.0	1	4.02	0.12	9.0			0.0	47°774	/00	47,490	000
See footnotes on next	next bage.														

See footnotes on next page.

N Not available.

Implementation of an updated CPS ASEC processing system.

a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive questions. The redesigned income questions were implemented to a subsample of the 98,000 addresses using approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample coverage. All of The 2014 CPS ASEC included redesigned questions for income and health insurance that received the redesigned income questions, approximately 30,000 addresses.

³ The source of these 2013 estimates is the portion of the CPS ASEC sample that received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.

Implementation of 2010 Census-based population controls.

⁵ Median income is calculated using \$2,500 income intervals. Beginning with 2009 income data, the Census Bureau expanded the upper income intervals used to calculate medians to \$250,000 or more. Medians falling in the upper open-ended interval are plugade with "\$250,000." Before 2009, the upper open-ended interval was used.

Data have been revised to reflect a correction to the weights in the 2005 CPS ASEC Implementation of a 28,000 household sample expansion

Full implementation of 1990 Census-based sample design and metropolitan definitions, 7,000 household Implementation of 2000 Census-based population controls.

social security limits increased to \$49,999; supplemental security income and public assistance limits increased the 1994 CPS ASEC was revised to allow for the coding of different income amounts on selected questionnaire items. Limits either increased to decreased in the following categories: earnings limits increased to \$999,999; Data collection method changed from paper and pencil to computer-assisted interviewing. In addition, sample reduction, and revised editing of responses on race. Introduction of 1990 Census sample design.

to \$24,999; veterans' benefits limits increased to \$99,999; and child support and alimony limits decreased to Implementation of 1990 Census population controls.

 $^{\scriptscriptstyle 14}$ Recording of amounts for earnings from longest job increased to \$299,999. Full implementation of 1980

13 Implementation of a new CPS ASEC processing system.

Census-based sample design.

¹⁵ Implementation of Hispanic population weighting controls and introduction of 1980 Census-based sample

¹⁶ Implementation of 1980 Census population controls. Questionnaire expanded to show 27 possible values 7 First year medians were derived using both Pareto and linear interpolation. Before this year, all medians from 51 possible sources of income.

B Some of these estimates were derived using Pareto interpolation and may differ from published data, were derived using linear interpolation.

which were derived using linear interpolation.

¹⁹ Implementation of a new CPS ASEC processing system. Questionnaire expanded to ask 11 income

20 Full implementation of 1970 Census-based sample design. questions.

²¹ Introduction of 1970 Census sample design and population controls. $^{\rm 22}$ Implementation of new CPS ASEC processing system.

or more races. White alone Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 refers to people who reported White and did not report any other race category. The use of this single-race population does not imply that it is the preferred method of presenting or analyzing the data. The Census 23 Beginning with the 2003 CPS ASEC, respondents were allowed to choose one

 36 Asian alone refers to people who reported Asian and did not report any other race category.

race. Data users should exercise caution when interpreting aggregate results for the Hispanic population and for $^{\it Z}$ Because Hispanics may be any race, data in this report for Hispanics overlap with data for racial groups. Being Hispanic was reported by 15.1 percent of White householders who reported only one race, 4.8 percent of Black householders who reported only one race, and 2.3 percent of Asian householders who reported only one race, and 2.3 percent of Asian householders who reported only one race groups because these populations consist of many distinct groups that differ in socioeconomic character-Note: Inflation-adjusted estimates may differ slightly from other published data due to rounding. istics, culture, and recency of immigration. Data were first collected for Hispanics in 1972.

Census Bureau, Current Population Survey, 1968 to 2019 Annual Social and Economic Supplements (CPS ASEC). Source: U.S.

Table A-3.

Income Distribution Measures Using Money Income and Equivalence-Adjusted Income: 2017 and 2018

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Ma	201	7 ¹	201	L8	Percent cl (2018 les	
Measure -	Estimate	Margin of error ² (±)	Estimate	Margin of error ² (±)	Estimate	Margin of error ² (±)
MONEY INCOME Shares of Aggregate Income by Percentile						
Lowest quintile	3.0 8.1 14.0 22.6 52.3 23.2	0.05 0.09 0.12 0.16 0.35 0.44	3.1 8.3 14.1 22.6 52.0 23.1	0.05 0.08 0.11 0.16 0.34 0.42	0.6 *2.3 0.9 -0.1 -0.6 -0.2	2.12 1.40 1.14 0.96 0.92 2.61
Summary Measures Gini index of income inequality	0.489 0.617 0.441 0.106 0.207 0.313	0.0036 0.0119 0.0103 0.0020 0.0032 0.0042	0.486 0.616 0.436 0.105 0.205 0.311	0.0035 0.0136 0.0094 0.0019 0.0031 0.0043	-0.7 -0.1 -1.2 -1.1 -1.1 -0.8	1.01 2.68 3.21 2.62 2.17 1.87
EQUIVALENCE-ADJUSTED INCOME Shares of Aggregate Income by Percentile						
Lowest quintile. Second quintile. Third quintile. Fourth quintile Highest quintile Top 5 percent	3.4 8.9 14.4 22.4 50.9 22.7	0.06 0.09 0.11 0.15 0.34 0.42	3.5 9.1 14.7 22.4 50.3 22.5	0.06 0.08 0.11 0.15 0.33 0.40	*3.9 *2.3 *1.5 Z *-1.1 -0.8	2.24 1.25 1.11 0.89 0.89 2.43
Summary Measures Gini index of income inequality	0.471 0.643 0.416 0.100 0.196	0.0036 0.0153 0.0102 0.0020 0.0033	0.464 0.628 0.405 0.097 0.191	0.0034 0.0124 0.0087 0.0017 0.0029	*-1.4 -2.5 -2.6 *-2.6 *-2.6	1.00 2.83 3.16 2.59 2.16
e=0.50. e=0.75.	0.196	0.0033	0.191	0.0029	*-2.5	1.91

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Z Represents or rounds to zero.

 $^{^{1}}$ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

³ Calculated estimate may be different due to rounded components.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

Table A-4.

Selected Measures of Household Income Dispersion: 1967 to 2018

(Income in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Measures of income dispersion	2018	2017 ¹	2017	2016	2015	2014	2013²	2013³	2012	2011
MEASURE										
Household Income at Selected Percentiles										
10th percentile limit	14,629	14,652	14,566	14,239	14,053	13,034	13,171	13,389	13,407	13,427
20th percentile limit	25,600	25,432	25,239	25,116	24,166	22,755	22,674	22,566	22,570	22,671
30th percentile limit	37,002	35,916	35,868	36,324	34,188	32,611	32,888	32,455	32,652	32,752
40th percentile limit	50,000	48,369	48,258	47,716	46,117	43,728	44,306	43,390	43,570	43,100
50th (median)	63,179	62,626	62,868	61,779	59,901	56,969	57,856	56,079	55,900	56,006
60th percentile limit	79,542	79,039	79,442	78,343	76,314	72,423	72,556	70,722	70,763	69,858
70th percentile limit	100,162	100,390	100,202	98,519	96,117	91,866	91,818	88,538	88,328	88,394
80th percentile limit	130,000	129,691	129,947	126,634	124,011	119,192	119,018	114,352	114,058	113,661
90th percentile limit	184,292	186,190	183,442	178,450	171,895	167,200	167,815	161,956	159,973	160,688
95th percentile limit	248,728	250,038	242,812	235,704	227,309	219,319	221,478	211,623	209,450	208,117
Household Income Ratios of Selected Percentiles										
90th/10th	12.60	12.71	12.59	12.53	12.23	12.83	12.74	12.10	11.93	11.97
95th/20th	9.72	9.83	9.62	9.38	9.41	9.64	9.77	9.38	9.28	9.18
95th/50th	3.94	3.99	3.86	3.82	3.79	3.85	3.83	3.77	3.75	3.72
80th/50th	2.06	2.07	2.07	2.05	2.07	2.09	2.06	2.04	2.04	2.03
80th/20th	5.08	5.10	5.15	5.04	5.13	5.24	5.25	5.07	5.05	5.01
20th/50th	0.41	0.41	0.40	0.41	0.40	0.40	0.39	0.40	0.40	0.40
Mean Household Income of Quintiles										
Lowest quintile	13,775	13,647	13,582	13,543	13,203	12,397	12,518	12,579	12,590	12,575
Second quintile	37,293	36,367	36,264	36,106	34,585	33,006	33,268	32,940	32,538	32,676
Third quintile	63,572	62,846	63,065	61,894	60,236	57,377	58,024	56,492	56,077	55,769
Fourth quintile	101,570	101,433	101,444	99,595	97,544	93,256	93,366	90,176	89,955	89,603
Highest quintile	233,895	234,603	227,254	223,869	214,488	206,032	208,764	199,968	199,314	199,189
Top 5 percent	416,520	416,303	394,681	392,494	371,889	352,862	361,124	348,036	348,491	348,478
Shares of Household Income of Quintiles			ı		ı	1		1		1
Lowest quintile	3.1	3.0	3.1	3.1	3.1	3.1	3.1	3.2	3.2	3.2
Second quintile	8.3	8.1	8.2	8.3	8.2	8.2	8.2	8.4	8.3	8.4
Third quintile	14.1	14.0	14.3	14.2	14.3	14.3	14.3	14.4	14.4	14.3
Fourth quintile	22.6	22.6	23.0	22.9	23.2	23.2	23.0	23.0	23.0	23.0
Highest quintile	52.0	52.3	51.5	51.5	51.1	51.2	51.4	51.0	51.0	51.1
Top 5 percent	23.1	23.2	22.3	22.6	22.1	21.9	22.2	22.2	22.3	22.3
Summary Measures										1
Gini index of income inequality	0.486	0.489	0.482	0.481	0.479	0.480	0.482	0.476	0.477	0.477
Mean logarithmic deviation of income	0.616	0.617	0.609	0.601	0.596	0.611	0.606	0.578	0.586	0.585
Theil	0.436	0.441	0.424	0.426	0.420	0.419	0.428	0.415	0.423	0.422
Atkinson:	0.45-			0.46=						
e=0.25	0.105	0.106	0.103	0.103	0.101	0.102	0.103	0.100	0.101	0.101
e=0.50	0.205	0.207	0.202	0.201	0.199	0.200	0.202	0.196	0.198	0.198
e=0.75	0.311	0.313	0.307	0.305	0.303	0.307	0.307	0.298	0.300	0.300

Table A-4.

Selected Measures of Household Income Dispersion: 1967 to 2018—Con. (Income in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

							_		-		
Measures of income dispersion	2010 ⁴	2009⁵	2008	2007	2006	2005	2004 ⁶	2003	2002	2001	2000 ⁷
MEASURE											
Household Income at Selected Percentiles											
10th percentile limit	13,690	14,219	14,218	14,765	14,982	14,550	14,533	14,420	14,865	15,193	15,473
20th percentile limit	23,084	23,996	24,215	24,634	25,013	24,719	24,635	24,613	25,077	25,549	26,203
30th percentile limit	32,813	34,208	34,673	35,936	36,104	34,956	34,648	34,807	35,186	35,874	36,777
40th percentile limit	43,859	45,228	45,597	47,469	47,160	46,402	46,208	46,533	46,718	47,365	48,254
50th (median)	56,873	58,400	58,811	60,985	60,178	59,712	59,080	59,286	59,360	60,038	61,399
60th percentile limit	70,982	72,506	73,335	75,271	74,909	74,321	73,600	74,525	74,411	75,353	76,291
70th percentile limit	90,026	91,056	92,257	94,734	93,800	92,804	92,350	93,408	93,122	93,886	95,045
80th percentile limit	115,452	117,322	117,195	121,405	121,143	118,203	117,273	118,888	117,597	118,717	119,561
90th percentile limit	160,174	161,473	161,693	165,111	166,048	162,524	161,068	161,770	159,722	161,552	163,771
95th percentile limit	208,313	211,181	210,446	214,887	217,251	213,966	209,423	210,931	209,957	213,974	212,346
Household Income Ratios of											
Selected Percentiles											
90th/10th	11.70	11.36	11.37	11.18	11.08	11.17	11.08	11.22	10.75	10.63	10.58
95th/20th	9.02	8.80	8.69	8.72	8.69	8.66	8.50	8.57	8.37	8.38	8.10
95th/50th	3.66	3.62	3.58	3.52	3.61	3.58	3.54	3.56	3.54	3.56	3.46
80th/50th	2.03	2.01	1.99	1.99	2.01	1.98	1.98	2.01	1.98	1.98	1.95
80th/20th	5.00	4.89	4.84	4.93	4.84	4.78	4.76	4.83	4.69	4.65	4.56
20th/50th	0.41	0.41	0.41	0.40	0.42	0.41	0.42	0.42	0.42	0.43	0.43
Mean Household Income of Quintiles											
Lowest quintile	12,689	13,553	13,628	14,024	14,172	13,733	13,651	13,681	13,983	14,411	14,852
Second quintile	32,931	34,325	34,509	35,744	35,928	35,262	34,930	35,143	35,552	36,209	37,083
Third quintile	56,748	58,115	58,611	60,664	60,205	59,679	59,182	59,655	59,909	60,608	61,755
Fourth quintile	91,038	92,326	93,251	96,045	95,295	93,868	93,318	94,427	94,237	95,028	96,001
Highest quintile	195,508	200,438	199,990	203,925	209,957	205,694	201,808	201,293	201,197	207,535	208,031
Top 5 percent	331,482	346,557	344,557	348,665	371,305	362,395	351,672	346,586	351,338	370,318	369,068
Shares of Household Income of Quintiles											
Lowest quintile	3.3	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.5	3.5	3.6
Second quintile	8.5	8.6	8.6	8.7	8.6	8.6	8.7	8.7	8.8	8.7	8.9
Third quintile	14.6	14.6	14.7	14.8	14.5	14.6	14.7	14.8	14.8	14.6	14.8
Fourth quintile	23.4	23.2	23.3	23.4	22.9	23.0	23.2	23.4	23.3	23.0	23.0
Highest quintile	50.3	50.3	50.0	49.7	50.5	50.4	50.1	49.8	49.7	50.1	49.8
Top 5 percent	21.3	21.7	21.5	21.2	22.3	22.2	21.8	21.4	21.7	22.4	22.1
Summary Measures											
Gini index of income inequality	0.470	0.468	0.466	0.463	0.470	0.469	0.466	0.464	0.462	0.466	0.462
Mean logarithmic deviation of income	0.574	0.550	0.541	0.532	0.543	0.545	0.543	0.530	0.514	0.515	0.490
Theil	0.400	0.403	0.398	0.391	0.417	0.411	0.406	0.397	0.398	0.413	0.404
Atkinson:											
e=0.25	0.097	0.097	0.096	0.095	0.099	0.098	0.097	0.095	0.095	0.098	0.096
e=0.50	0.191	0.190	0.188	0.185	0.192	0.192	0.190	0.187	0.186	0.189	0.185
e=0.75	0.293	0.288	0.285	0.281	0.289	0.289	0.286	0.283	0.279	0.282	0.275

Table A-4. **Selected Measures of Household Income Dispersion: 1967 to 2018**—Con.

(Income in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947–1998," *Current Population Reports*, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Measures of income dispersion	1999 ⁸	1998	1997	1996	1995 ⁹	199410	199311	1992 ¹²	1991	1990	1989
MEASURE											
Household Income at Selected Percentiles											
10th percentile limit	15,642	14,977	14,421	14,245	14,241	13,494	13,189	13,195	13,382	13,678	14,117
20th percentile limit	25,907	24,884	24,100	23,611	23,636	22,568	22,251	22,167	22,702	23,358	23,717
30th percentile limit	36,829	35,998	34,429	33,575	33,057	32,151	31,913	31,755	32,602	33,635	33,951
40th percentile limit	48,258	46,951	45,697	44,382	44,176	42,359	42,349	42,469	43,273	44,215	45,098
50th (median)	61,526	60,040	57,911	56,744	55,931	54,233	53,610	53,897	54,318	55,952	56,678
60th percentile limit	76,173	74,635	71,988	70,356	68,941	67,404	66,569	66,677	66,838	67,644	69,313
70th percentile limit	94,606	92,492	89,092	87,102	85,130	84,079	82,801	82,044	81,875	83,311	84,823
80th percentile limit	119,787	115,804	111,895	108,742	106,892	105,630	103,475	102,050	102,338	103,157	105,313
90th percentile limit	162,945	156,412	152,837	147,169	143,946	142,681	140,268	136,432	136,819	138,465	141,085
95th percentile limit	214,684	204,122	198,046	191,119	185,474	184,599	179,561	174,204	173,811	177,048	179,900
Household Income Ratios of											
Selected Percentiles											
90th/10th		10.44	10.60	10.33	10.11	10.57	10.64	10.34	10.22	10.12	9.99
95th/20th		8.20	8.22	8.09	7.85	8.18	8.07	7.86	7.66	7.58	7.59
95th/50th		3.40	3.42	3.37	3.32	3.40	3.35	3.23	3.20	3.16	3.17
80th/50th		1.93	1.93	1.92	1.91	1.95	1.93	1.89	1.88	1.84	1.86
80th/20th		4.65	4.64	4.61	4.52	4.68	4.65	4.60	4.51	4.42	4.44
20th/50th	0.42	0.41	0.42	0.42	0.42	0.42	0.42	0.41	0.42	0.42	0.42
Mean Household Income of Quintiles											
Lowest quintile	14,990	14,240	13,833	13,742	13,698	12,966	12,628	12,766	13,029	13,390	13,713
Second quintile	36,807	35,958	34,582	33,730	33,480	32,314	32,014	31,985	32,725	33,691	34,119
Third quintile		60,167	58,180	56,735	55,980	54,437	53,663	53,888	54,357	55,649	56,716
Fourth quintile	95,886	93,053	90,113	87,809	86,055	84,709	83,396	82,723	82,862	83,903	85,789
Highest quintile	204,478	196,912	192,120	184,682	179,584	178,084	173,751	160,288	158,896	162,825	167,702
Top 5 percent	355,403	343,216	337,149	321,709	309,936	307,680	298,215	254,406	247,969	259,281	270,948
Shares of Household Income of Quintiles											
Lowest quintile		3.6	3.6	3.6	3.7	3.6	3.6	3.8	3.8	3.8	3.8
Second quintile		9.0	8.9	9.0	9.1	8.9	9.0	9.4	9.6	9.6	9.5
Third quintile		15.0	15.0	15.1	15.2	15.0	15.1	15.8	15.9	15.9	15.8
Fourth quintile		23.2	23.2	23.3	23.3	23.4	23.5	24.2	24.2	24.0	24.0
Highest quintile		49.2	49.4	49.0	48.7	49.1	48.9	46.9	46.5	46.6	46.8
Top 5 percent	21.5	21.4	21.7	21.4	21.0	21.2	21.0	18.6	18.1	18.5	18.9
Summary Measures											
Gini index of income inequality		0.456	0.459	0.455	0.450	0.456	0.454	0.433	0.428	0.428	0.431
Mean logarithmic deviation of income	0.476	0.488	0.484	0.464	0.452	0.471	0.467	0.417	0.411	0.402	0.406
Theil	0.386	0.389	0.396	0.389	0.378	0.387	0.385	0.324	0.313	0.317	0.324
Atkinson:											
e=0.25	0.092	0.093	0.094	0.093	0.090	0.092	0.092	0.080	0.078	0.078	0.080
e=0.50		0.181	0.183	0.179	0.175	0.179	0.178	0.160	0.156	0.156	0.158
e=0.75	0.268	0.271	0.272	0.266	0.261	0.268	0.266	0.243	0.237	0.236	0.239

Table A-4.

Selected Measures of Household Income Dispersion: 1967 to 2018—Con.

(Income in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Measures of income dispersion	1988	1987 ¹³	1986	198514	1984 ¹⁵	1983	1982	1981	1980	1979 ¹⁶	1978
MEASURE											
Household Income at Selected Percentiles											
10th percentile limit	13,433	13,225	13,121	13,161	13,151	12,640	12,689	12,920	13,093	13,281	13,527
20th percentile limit	23,293	22,900	22,475	22,186	21,929	21,517	21,060	21,332	21,757	22,647	22,379
30th percentile limit	33,153	32,941	32,703	31,601	31,163	30,286	30,151	30,318	30,978	32,353	31,897
40th percentile limit	43,999	43,468	42,990	41,743	41,043	40,010	40,054	39,878	40,803	42,059	42,314
50th (median)	55,716	55,260	54,608	52,709	51,742	50,216	50,571	50,709	51,528	53,257	53,359
60th percentile limit	68,570	67,853	66,720	64,665	63,233	61,407	61,199	61,678	62,555	64,710	64,024
70th percentile limit	83,329	82,802	81,374	78,557	77,249	74,898	74,444	74,651	75,194	77,648	77,063
80th percentile limit	103,538	102,550	100,855	97,255	95,520	92,801	91,259	91,187	91,592	93,825	93,116
90th percentile limit	137,115	135,291	132,369	127,562	125,644	121,459	120,349	119,115	119,008	121,452	120,433
95th percentile limit	175,261	171,601	169,121	160,695	158,123	152,681	150,643	146,750	147,399	151,608	148,965
Household Income Ratios of Selected Percentiles											
90th/10th	10.21	10.23	10.09	9.69	9.55	9.61	9.48	9.22	9.09	9.14	8.90
95th/20th	7.52	7.49	7.52	7.24	7.21	7.10	7.15	6.88	6.77	6.69	6.66
95th/50th	3.15	3.11	3.10	3.05	3.06	3.04	2.98	2.89	2.86	2.85	2.79
80th/50th	1.86	1.86	1.85	1.85	1.85	1.85	1.80	1.80	1.78	1.76	1.75
80th/20th	4.45	4.48	4.49	4.38	4.36	4.31	4.33	4.27	4.21	4.14	4.16
20th/50th	0.42	0.41	0.41	0.42	0.42	0.43	0.42	0.42	0.42	0.43	0.42
Mean Household Income of Quintiles											
Lowest quintile	13,230	13,002	12,665	12,529	12,548	12,150	12,008	12,235	12,540	12,961	13,054
Second quintile	33,393	33,045	32,577	31,751	31,255	30,520	30,389	30,477	31,211	32,238	32,057
Third quintile	55,851	55,247	54,515	52,703	51,794	50,459	50,303	50,488	51,502	53,151	52,931
Fourth quintile	84,426	83,509	82,126	79,276	77,987	75,719	74,813	75,259	75,876	77,997	77,536
Highest quintile	161,179	158,812	155,445	148,084	143,397	139,022	137,213	134,436	135,283	139,978	138,430
Top 5 percent	254,204	250,209	243,515	228,428	216,464	210,047	207,331	199,771	202,167	213,482	210,706
Shares of Household Income of Quintiles											
Lowest quintile	3.8	3.8	3.8	3.9	4.0	4.0	4.0	4.1	4.2	4.1	4.2
Second quintile	9.6	9.6	9.7	9.8	9.9	9.9	10.0	10.1	10.2	10.2	10.2
Third quintile	16.0	16.1	16.2	16.2	16.3	16.4	16.5	16.7	16.8	16.8	16.8
Fourth quintile	24.2	24.3	24.3	24.4	24.6	24.6	24.5	24.8	24.7	24.6	24.7
Highest quintile	46.3	46.2	46.1	45.6	45.2	45.1	45.0	44.3	44.1	44.2	44.1
Top 5 percent	18.3	18.2	18.0	17.6	17.1	17.0	17.0	16.5	16.5	16.9	16.8
Summary Measures											
Gini index of income inequality	0.426	0.426	0.425	0.419	0.415	0.414	0.412	0.406	0.403	0.404	0.402
Mean logarithmic deviation of income	0.401	0.408	0.416	0.403	0.391	0.397	0.401	0.387	0.375	0.369	0.363
Theil	0.314	0.314	0.310	0.300	0.290	0.288	0.287	0.277	0.274	0.279	0.275
Atkinson:											
e=0.25	0.078	0.078	0.077	0.075	0.073	0.072	0.072	0.070	0.069	0.070	0.069
e=0.50	0.155	0.155	0.155	0.151	0.147	0.147	0.146	0.141	0.140	0.141	0.139
e=0.75	0.236	0.237	0.237	0.231	0.225	0.226	0.226	0.220	0.216	0.216	0.213

Table A-4. **Selected Measures of Household Income Dispersion: 1967 to 2018**—Con.

(Income in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947–1998," *Current Population Reports*, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Measures of income dispersion	1977	1976 ¹⁷	1975 ¹⁸	197418, 19	1973	1972 ²⁰	1971 ²¹	1970	1969	1968	196722
MEASURE											
Household Income at Selected Percentiles											
10th percentile limit	13,255	13,094	13,022	13,387	13,298	12,698	11,909	11,725	11,999	11,697	10,745
20th percentile limit	21,704	21,749	21,277	22,381	22,274	21,800	21,068	21,343	21,708	21,078	19,775
30th percentile limit	30,928	31,061	30,393	31,831	32,279	31,759	30,493	31,170	31,576	31,081	29,544
40th percentile limit	40,879	40,521	39,933	41,516	42,831	41,986	40,162	40,886	41,656	39,961	38,562
50th (median)	51,371	51,048	50,214	51,565	53,251	52,197	50,053	50,545	50,940	49,114	47,085
60th percentile limit	62,310	61,727	60,343	61,346	63,373	62,053	59,101	59,469	60,243	57,278	54,732
70th percentile limit	75,061	73,453	72,194	73,684	75,986	73,820	69,891	70,164	70,438	67,236	65,727
80th percentile limit	90,841	88,808	86,641	89,033	91,244	88,817	84,272	84,846	84,404	80,481	78,047
90th percentile limit	115,861	113,877	111,068	114,804	117,779	114,116	108,112	108,075	107,096	101,489	99,141
95th percentile limit	143,832	140,838	136,724	140,920	146,654	142,941	133,827	134,118	132,375	125,910	125,244
Household Income Ratios of											
Selected Percentiles				0.50							0.07
90th/10th	8.74	8.70	8.53	8.58	8.86	8.99	9.08	9.22	8.93	8.68	9.23
95th/20th	6.63	6.48	6.43	6.30	6.58	6.56	6.35	6.28	6.10	5.97	6.33
95th/50th	2.80	2.76	2.72	2.73	2.75	2.74	2.67	2.65	2.60	2.56	2.66
80th/50th	1.77	1.74	1.73	1.73	1.71	1.70	1.68	1.68	1.66	1.64	1.66
80th/20th	4.19	4.08	4.07	3.98	4.10	4.07	4.00	3.98	3.89	3.82	3.95
20th/50th	0.42	0.43	0.42	0.43	0.42	0.42	0.42	0.42	0.43	0.43	0.42
Mean Household Income of Quintiles											
Lowest quintile	12,623	12,685	12,380	12,815	12,862	12,290	11,599	11,527	11,731	11,453	10,545
Second quintile	31,070	31,054	30,409	31,852	32,340	31,744	30,656	31,227	31,673	30,715	29,219
Third quintile	51,399	51,069	49,893	51,336	53,045	51,806	49,701	50,286	50,612	48,713	46,653
Fourth quintile	75,308	74,163	72,494	74,139	76,308	74,373	70,660	70,880	70,891	67,954	65,274
Highest quintile	134,292	131,255	127,995	131,357	136,536	133,522	125,204	125,484	124,603	118,080	117,468
Top 5 percent	205,443	199,991	194,237	199,662	210,308	206,952	192,040	192,605	191,791	180,531	185,294
Shares of Household Income of Quintiles											
Lowest quintile	4.2	4.3	4.3	4.3	4.2	4.1	4.1	4.1	4.1	4.2	4.0
Second quintile	10.2	10.3	10.4	10.6	10.4	10.4	10.6	10.8	10.9	11.1	10.8
Third quintile	16.9	17.0	17.0	17.0	17.0	17.0	17.3	17.4	17.5	17.6	17.3
Fourth quintile	24.7	24.7	24.7	24.6	24.5	24.5	24.5	24.5	24.5	24.5	24.2
Highest quintile	44.0	43.7	43.6	43.5	43.9	43.9	43.5	43.3	43.0	42.6	43.6
Top 5 percent	16.8	16.6	16.5	16.5	16.9	17.0	16.7	16.6	16.6	16.3	17.2
Summary Measures											
Gini index of income inequality	0.402	0.398	0.397	0.395	0.400	0.401	0.396	0.394	0.391	0.386	0.397
Mean logarithmic deviation of income	0.364	0.361	0.361	0.352	0.360	0.371	0.370	0.370	0.357	0.352	0.377
Theil	0.276	0.271	0.270	0.267	0.275	0.279	0.273	0.271	0.268	0.261	0.280
Atkinson:											
e=0.25	0.069	0.068	0.067	0.067	0.069	0.070	0.068	0.068	0.067	0.065	0.070
e=0.50	0.139	0.137	0.136	0.134	0.139	0.140	0.138	0.138	0.135	0.133	0.141
e=0.75	0.213	0.211	0.210	0.207	0.213	0.216	0.214	0.214	0.209	0.206	0.218

See footnotes on next page.

- Estimates reflect the implementation of an updated processing system and should be used to make comparisons to 2018 and subsequent years
- 2 The 2014 CPS ASEC included redesigned questions for income and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of these 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample that received the redesigned income questions, approximately 30,000 addresses
- 3 The source of these 2013 estimates is the portion of the CPS ASEC sample that received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.
 - Implementation of 2010 Census-based population controls.
- ⁵ Medians are calculated using \$2,500 income intervals. Beginning with 2009 income data, the Census Bureau expanded the upper income intervals used to calculate medians to \$250,000 or more. Medians falling in the upper open-ended interval are plugged with "\$250,000." Before 2009, the upper open-ended interval was \$100,000 and a plug of "\$100,000" was used.
- ⁶ Data have been revised to reflect a correction to the weights in the 2005 CPS
 - Implementation of a 28,000 household sample expansion.
 - Implementation of 2000 Census-based population controls.
- ⁹ Full implementation of 1990 Census-based sample design and metropolitan definitions, 7,000 household sample reduction, and revised editing of responses on race.

 10 Introduction of 1990 Census sample design.
- $^{\rm II}$ Data collection method changed from paper and pencil to computer-assisted interviewing. In addition, the 1994 CPS ASEC was revised to allow for the coding of different income amounts on selected questionnaire items. Limits either increased or decreased in the following categories: earnings limits increased to \$999,999; social security limits increased to \$49,999; supplemental security income and public assistance limits increased to \$24,999; veterans' benefits limits increased to \$99,999; child support and alimony limits decreased to \$49,999.

- 12 Implementation of 1990 Census population controls.
- 13 Implementation of a new CPS ASEC processing system.
- Implementation of a new CF2 AGC processing system.
 14 Recording of amounts for earnings from longest job increased to \$299,999. Full implementation of 1980 Census-based sample design.
- 15 Implementation of Hispanic population weighting controls and introduction of 1980 Census-based sample design.
- ¹⁶ Implementation of 1980 Census population controls. Questionnaire expanded to allow the recording of up to 27 possible values from a list of 51 possible sources of income.
- ¹⁷ First year medians were derived using both Pareto and linear interpolation. Before this year, all medians were derived using linear interpolation.
- 18 Some of these estimates were derived using Pareto interpolation and may differ from published data, which were derived using linear interpolation.
- 19 Implementation of a new CPS ASEC processing system. Questionnaire expanded to ask 11 income questions.
 - ²⁰ Full implementation of 1970 Census-based sample design.
 - ²¹ Introduction of 1970 Census sample design and population controls.
 ²² Implementation of a new CPS ASEC processing system.
- Note: Inflation-adjusted estimates may differ slightly from other published data due to rounding. Some estimates have been slightly revised from previous estimates due to an improved table processing system. Margins of error are available via e-mail at <sehsd.isb.list@census.gov>.
- Source: U.S. Census Bureau, Current Population Survey, 1968 to 2019 Annual Social and Economic Supplements (CPS ASEC).

Table A-5.

Selected Measures of Equivalence-Adjusted Income Dispersion: 1967 to 2018

(Beginning with 2009, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947–1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Measures of income dispersion MEASURES Shares of Equivalence-Adjusted Income of Quintiles Second quintile Fourth quintile Highest quintile Highest quintile Highest quintile Highest pointile Highest quintile Highest quintile Highest quintile Summary Measures Gini index of income inequality Mean logarithmic deviation of income Theil Atkinson: e=0.25 e=0.50 e=0.50 e=0.75 STANDARD ERRORS Shares of Equivalence-Adjusted Income of Quintile Income of Quintile Lowest quintile Third quintile	3.5 3.5 9.1 1.4.7 22.4 50.3 0.097 0.097 0.097 0.097 0.097 0.097	3.4 8.9 14.4 22.4 14.4 22.4 50.9 0.100 0.100 0.304 0.055	3.5 9.0 14.7 22.7 50.1 50.1 6.397 0.096 0.191 0.298	3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5	3.4 9.0 14.8 22.9 14.8 49.8 49.8 49.8 0.09 0.09 0.190 0.295 0.096	Measures of income dispersion 2018 2017¹ 2017 2016 2015 2014 Shares of Equivalence-Adjusted functiles 3.5 3.4 3.5 3.5 3.4 3.3 3.5 3.4 3.3 3.5 3.4 3.3 3.5 3.4 3.3 3.2 3.2 4.9 9.0 9.	3.4 8.8 14.7 22.8 50.3 50.3 0.098 0.194 0.301	3.5 3.5 3.1 3.1 3.5 3.5 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1	2012 3.4 9.0 14.8 22.9 49.9 0.629 0.097 0.097 0.097 0.098	2011 3.4 9.0 14.8 22.8 50.0 0.626 0.404 0.097 0.097 0.297	000 000		000 000	2007 3.8 9.5 15.3 22.9 48.5 0.548 0.368 0.368 0.175 0.109	3.8 3.8 9.4 14.9 22.5 49.3 49.3 0.0557 0.093 0.093 0.093	3.8 3.8 9.5 15.1 15.1 22.6 49.1 0.576 0.092 0.092 0.080
Third quintile. Fourth quintile. Highest quintile. Summary Measures Gini index of income inequality Mean logarithmic deviation of income Theil Atkinson: e=0.25. e=0.75.	0.00 0.00 0.00 0.0020 0.0076 0.0053 0.0011 0.0018		0.00 0.00 0.00 0.00021 0.00052 0.0052 0.0011 0.0019	0.08 0.10 0.23 0.0023 0.0077 0.0057 0.0011 0.0019				0.0026 0.0083 0.0083 0.0083 0.0067 0.0013 0.0022	0.00 0.10 0.21 0.0022 0.0072 0.0062 0.0012 0.0019	000 000		000 000	0.00			0.0013 0.023 0.023 0.0018 0.00043 0.00043 0.00009 0.00003
		2018 3.5 9.11 1.4.7 22.4 22.4 50.3 0.097 0.097 0.092 0.0020 0.0076 0.0053	2018 2017 ¹ 3.5 3.4 9.1 8.9 14.7 14.4 22.4 22.4 22.4 22.4 22.4 22.4 50.3 50.9 0.097 0.100 0.191 0.196 0.096 0.097 0.09 0.09 0.090 0.090 0.090 0.090 0.000 0.000 0.001 0.0012 0.0053 0.0062 0.0076 0.0093 0.0076 0.0093 0.0076 0.0093 0.0078 0.0093 0.0078 0.0093 0.0078 0.0093 0.0078 0.0093	2018 2017¹ 2017 3.5 3.4 3.5 9.1 4.7 14.4 14.7 22.4 22.7 22.7 22.4 22.7 22.7 22.4 22.7 22.7 50.3 50.9 50.1 0.464 0.471 0.463 0.628 0.643 0.639 0.405 0.416 0.397 0.097 0.100 0.096 0.191 0.196 0.191 0.296 0.304 0.298 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.09 0.001 0.0022 0.0053 0.0062 0.0062 0.0053 0.0062 0.0062 0.0053 0.0062 0.0062 0.0053 0.0062 0.0062	3.5 3.4 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	3.5 3.4 3.5 3.5 3.4 3.5 3.5 3.4 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0	3.5 3.4 3.5 3.5 3.4 3.3 9.1 3.9 3.5 3.4 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3	2018 2017¹ 2017 2016 2015 2014 3.5 3.4 3.5 3.5 3.4 3.3 9.1 14.7 14.4 14.7 14.8 14.8 14.7 14.4 14.7 14.8 14.8 14.8 14.7 14.4 14.7 14.8 14.8 14.8 14.7 14.4 14.7 14.8 14.8 14.8 22.4 22.7 22.7 22.5 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 22.9 <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 3.1 3.5 3.4 3.5 3.4 3.5 3.5 9.1 3.1 3.5 3.4 3.5 3.4 3.5 3.5 14.7 14.7 14.8 14.8 14.8 14.7 14.9 14.7 22.4 22.7 22.5 22.9 22.9 22.8 3.6 50.3 50.3 50.1 50.2 49.8 50.0 50.3 49.6 50.2 50.3 50.1 6.29 0.629 0.629 0.639 0.659 0.650 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.000 0.000 0.</td> <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 9.0 9.1 9.0 9.0 8.8 9.1 14.7 14.4 14.7 14.8 14.8 14.7 14.9 14.7 14.4 14.7 14.7 14.8 14.8 14.7 14.9 22.4 22.4 22.7 22.2 22.9 22.9 22.8 49.6 50.3 50.9 50.1 50.2 49.8 50.0 50.3 49.6 0.464 0.467 0.463 0.629 0.629 0.635 0.629 0.637 0.469 0.635 0.620 0.620 0.637 0.469 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639</td> <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.9 3.4 3.6 3.9 3.6 3.0 3.2 3.2 3.2 3.2<td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td></td></td></td></td></td>	3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 3.1 3.5 3.4 3.5 3.4 3.5 3.5 9.1 3.1 3.5 3.4 3.5 3.4 3.5 3.5 14.7 14.7 14.8 14.8 14.8 14.7 14.9 14.7 22.4 22.7 22.5 22.9 22.9 22.8 3.6 50.3 50.3 50.1 50.2 49.8 50.0 50.3 49.6 50.2 50.3 50.1 6.29 0.629 0.629 0.639 0.659 0.650 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.090 0.000 0.000 0.	3.5 3.4 3.5 3.4 3.5 3.4 3.5 9.1 9.0 9.1 9.0 9.0 8.8 9.1 14.7 14.4 14.7 14.8 14.8 14.7 14.9 14.7 14.4 14.7 14.7 14.8 14.8 14.7 14.9 22.4 22.4 22.7 22.2 22.9 22.9 22.8 49.6 50.3 50.9 50.1 50.2 49.8 50.0 50.3 49.6 0.464 0.467 0.463 0.629 0.629 0.635 0.629 0.637 0.469 0.635 0.620 0.620 0.637 0.469 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639 0.639	3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.9 3.4 3.6 3.9 3.6 3.0 3.2 3.2 3.2 3.2<td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td></td></td></td></td>	3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.9 3.4 3.6 3.9 3.6 3.0 3.2 3.2 3.2 3.2 <td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td></td></td></td>	3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 <td>3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td></td></td>	3.5 3.4 3.5 3.4 3.3 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.6 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 3.4 <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5<td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td></td>	3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 <td>3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4</td>	3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 3.4 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.5 3.4 3.4 4.8 3.7 3.2 3.2 3.4

Table A-5.

Selected Measures of Equivalence-Adjusted Income Dispersion: 1967 to 2018—Con.

(Beginning with 2009, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cas/techdocs/casmar19.pdf)

definitions, see https://www2.census.gov/programs-surveys/	grams-surve		cps/techdocs/cpsmar19.pdf>)	osmar19.p	df>)								
Measures of income dispersion	20045	2003	2002	2001	2000 ⁶	19997	1998	1997	1996	19958	19949	199310	199211
MEASURES Shares of Equivalence-Adjusted Income of Quintiles Lowest quintile Second quintile Third quintile Fourth quintile Highest quintile	3.8 9.6 15.2 22.7 48.7	3.9 9.5 15.2 22.8 48.6	4.0 9.6 15.2 7.22.7 48.4	4.0 9.6 15.2 22.4 48.8	4.1 9.8 15.2 22.3 48.6	4.0 9.7 15.3 22.6 48.4	4.0 9.8 1.5.4 7.22.7	2.25.4 2.25.4 2.25.6 3.3	4.0 9.8 15.5 7.22.7	4.1 9.9 15.6 22.8 47.6	4.0 9.8 15.6 22.8 47.8	3.9 9.8 15.6 23.0	4.1 10.3 16.3 23.7 45.5
Summary Measures Gini index of income inequality Mean logarithmic deviation of income Theil Atkinson: e=0.25 e=0.50 e=0.75.	0.559 0.380 0.091 0.091 0.179	0.445 0.548 0.373 0.090 0.176 0.272	0.443 0.523 0.373 0.089 0.174 0.267	0.446 0.527 0.386 0.091 0.177 0.270	0.442 0.501 0.380 0.090 0.174 0.263	0.441 0.492 0.366 0.088 0.171 0.260	0.439 0.506 0.369 0.088 0.172 0.262	0.440 0.500 0.374 0.089 0.173 0.263	0.437 0.474 0.370 0.088 0.170 0.256	0.433 0.463 0.356 0.085 0.166 0.251	0.436 0.474 0.363 0.087 0.169 0.256	0.436 0.472 0.363 0.087 0.169 0.256	0.413 0.299 0.074 0.149 0.230
STANDARD ERRORS Shares of Equivalence-Adjusted Income of Quintiles Lowest quintile Second quintile Third quintile Fourth quintile Highest quintile		0.04 0.10 0.15 0.23 0.49	0.04 0.10 0.15 0.23 0.23	0.00 0.10 0.15 0.22 0.49	0.00 0.10 0.15 0.22 0.49	0.00 0.10 0.15 0.23 0.23	0.04 0.10 0.15 0.23 0.48	0.04 0.10 0.15 0.23 0.48	0.04 0.10 0.15 0.23 0.48	0.04 0.10 0.16 0.23 0.48	0.04 0.10 0.16 0.23 0.48	0.04 0.10 0.15 0.23	0.04 0.10 0.16 0.24 0.24
Summary Measures Gini index of income inequality Mean logarithmic deviation of income Theil Atkinson: e=0.25 e=0.50 e=0.75 See footnotes at end of table.	0.0018 0.0042 0.0001 0.0009 0.0014	0.0018 0.0041 0.0001 0.0002 0.0012	0.0019 0.0039 0.0003 0.00013 0.0013	0.0019 0.0039 0.0003 0.0009 0.0014 0.0018	0.0019 0.0037 0.0001 0.0009 0.0014 0.0017	0.0026 0.0046 0.0004 0.0009 0.0014 0.0018	0.0027 0.0048 0.0001 0.0010 0.0015 0.0019	0.0027 0.0047 0.0001 0.0010 0.0016	0.0028 0.0045 0.0045 0.0010 0.0016 0.0020	0.0027 0.0044 0.0001 0.0010 0.0015	0.0027 0.0042 0.0001 0.0010 0.0015	0.0027 0.0041 0.0001 0.0009 0.0015	0.0024 0.0038 0.0001 0.0005 0.0008

Selected Measures of Equivalence-Adjusted Income Dispersion: 1967 to 2018—Con. Table A-5.

(Beginning with 2009, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

0.00004 0.00008 0.0008			7. Cps/, Techdocs/, Cpsmar14).pc 1990	7.055/ Techdocs/ Cpsmart9, pdf>) 4.4	1990 1989 1988 1987 ¹² 1986 1990 1989 1989 1987 ¹² 1986 10.6 10.6 10.5 10.7 10.8 10.8 10.8 10.2 10.8 10.3 10.8 10.2 10.9 10.8 10.2 10.9 10.8 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3	7.055/ tecndocs/ cpsmart9.pdr?) 4.4	1990 1989 1987 ¹² 1986 1985 ¹³ 1984 ¹⁴ 4.4 4.4 4.4 4.4 4.5 10.8 10.9 11.0 16.3 16.3 16.3 16.5 16.7 16.6 16.7 16.8 23.5 23.4 23.7 23.8 23.8 23.7 24.0 45.1 45.4 44.7 44.4 44.3 44.1 43.6 6.040 0.408 0.402 0.399 0.397 0.394 0.389 6.0393 0.380 0.381 0.375 0.369 0.366 6.0293 0.0393 0.0380 0.088 0.067 0.065 6.040 0.073 0.070 0.069 0.068 0.067 0.065 6.040 0.040 0.041 0.139 0.137 0.135 0.135 6.040 0.040 0.04 0.04 0.05 0.059 6.040 0.04 0.04 0.04 0.05 0.055 6.040 0.04 0.04 0.04 0.05 0.005 6.040 0.04 0.04 0.04 0.00 0.005 6.040 0.050 0.0005 0.0005 6.040 0.0005 0.0005 0.0005 6.0005 0.0005 0.0005 0.0005 6.0005 0.0000 0.0000 0.00004 6.0001 0.0001 0.0001 0.0001 6.0000 0.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001 6.00001 0.0001 0.0001	7-0ps/recndocs/cpsmarl9.pdf>) 4.4	1980 1989 1987 1986 1985 1984 1983 1984 1982 1988 1987 1986 1985 1984 1983 1988 1987 1986 1985 1984 1983 1983 1982 1984 1983 1984 1983 1984 1983 1984	1980 1989 1987 1986 1985 1984 1983 1984 1982 1988 1987 1986 1985 1984 1983 1988 1987 1986 1985 1984 1983 1983 1984 1983 1984 1983 1984 1983 1984 1983 1984
			7.055/ Techdocs/ Cosmartia.port 1990	7.055/ Techdocs/ Cpsmart9, pdf>) 4.4	1990 1989 1988 1987 ¹² 1986 1990 1989 1989 1987 ¹² 1986 10.6 10.6 10.5 10.7 10.8 10.8 10.8 10.2 10.8 10.3 10.8 10.2 10.8 10.2 10.0 10.0 10.0 10.0 10.0 10.0 10.0	7.055/ tecndocs/ cpsmarl3.pdf?) 4.4	1990 1989 1988 1987 ¹² 1986 1985 ¹³ 1984 ¹⁴ 10.6 10.6 10.5 10.9 11.0 11.0 11.0 11.0 11.0 11.0 11.0	7-0ps/recndoccs/cpsmarl9.pdf>) 4.4	1980 1989 1987 1986 1985 1984 1983 1984 1982 1988 1987 1986 1985 1984 1983 1988 1987 1986 1985 1984 1983 1983 1982 1984 1983 1984 1983 1984 1983 1984	1990 1989 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1982 1981 10.9
			7.055/ Techdocs/ Cosmartia.port 1990	7.055/ Techdocs/ Cpsmart9, pdf>) 4.4	1990 1989 1988 1987 ¹² 1986 1990 1989 1989 1987 ¹² 1986 10.6 10.6 10.5 10.7 10.8 10.8 10.8 10.2 10.8 10.3 10.8 10.2 10.8 10.2 10.0 10.0 10.0 10.0 10.0 10.0 10.0	7.055/ tecndocs/ cpsmarl3.pdf?) 4.4	1990 1989 1988 1987 ¹² 1986 1985 ¹³ 1984 ¹⁴ 10.6 10.6 10.5 10.9 11.0 11.0 11.0 11.0 11.0 11.0 11.0	7-0ps/recndoccs/cpsmarl9.pdf>) 4.4	1980 1989 1987 1986 1985 1984 1983 1984 1982 1988 1987 1986 1985 1984 1983 1988 1987 1986 1985 1984 1983 1983 1982 1984 1983 1984 1983 1984 1983 1984	1990 1989 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1987 ¹² 1986 1985 ¹³ 1984 ¹³ 1983 1982 1981 10.9
	0.00005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005	0.0025 0.0006 0.0000 0.0000 0.0000 0.0000 0.0000 0.000	0.0025 0.0005 0.	8712 10.8 10.8 10.8 10.8 10.0	4.4 4.5 1986 10.8 10.8 10.8 10.8 10.8 10.8 10.8 10.8	4.4 4.5 4.6 198513 4.6 10.8 10.8 10.8 10.8 10.8 10.8 10.9 10.0 10.0 10.0 10.0 10.0 10.0 10.0	4.4 4.5 4.6 4.6 10.8 10.8 10.98513 198414 10.8 10.8 10.9 11.0 10.8 10.8 10.9 11.0 16.7 16.8 10.9 11.0 16.7 16.8 10.9 11.0 16.7 16.8 10.3 23.7 23.8 23.7 24.0 14.4 44.3 44.1 43.6 23.9 0.397 0.369 0.366 281 0.276 0.065 0.261 281 0.276 0.065 0.065 281 0.075 0.065 0.065 290 0.067 0.065 0.065 215 0.137 0.029 0.05 216 0.017 0.017 0.017 217 0.17 0.01 0.01 224 0.024 0.002 0.003 235 0.0035 0.0035 0.0004 240 0.0004 0.0007 0.0007 250 0.0003 0.0007 0.0007 260 0.0004 0.0007 0.0007 270 0.0007 0.0007 0.0007 280<	4.4 4.5 4.6 4.6 4.6 4.4 4.5 4.6 4.6 4.6 10.8 10.9 11.0 11.0 10.8 10.9 11.0 11.0 10.8 10.9 11.0 11.0 10.8 10.9 11.0 11.0 10.8 10.9 11.0 11.0 12.8 23.7 24.0 24.0 23.8 23.7 24.0 24.0 23.8 23.7 44.1 43.6 44.3 44.3 44.1 43.6 23.9 0.397 0.369 0.369 0.389 0.276 0.269 0.366 0.373 281 0.276 0.065 0.065 0.065 290 0.036 0.006 0.006 0.006 201 0.013 0.013 0.007 0.007 202 0.029 0.029 0.024 0.007 200 0.0024 0.0024 0.0024 0.0024 200 0.006 0.007	4.4 4.5 4.6 4.6 4.6 4.6 4.6 4.7 10.8 10.8 10.9 11.0 11.0 11.1 10.8 10.8 10.9 11.0 11.0 10.8 10.9 11.0 11.0 11.1 10.8 10.9 12.0 11.0 11.0 23.8 23.7 24.0 24.0 23.9 23.8 23.7 24.0 24.0 23.9 381 0.375 0.369 0.389 0.389 0.384 381 0.276 0.069 0.065 0.065 0.056 0.057 281 0.276 0.065 0.065 0.065 0.065 0.065 0.065 381 0.276 0.065 0.065 0.065 0.065 0.065 0.065 381 0.073 0.070 0.065 0.065 0.065 0.065 0.065 382 0.023 0.020 0.020 0.020 0.020 0.024 0.024 383 0.024 0.024 0.	4.4 4.5 4.6 4.6 4.7 5.0 10.8 10.8 10.9 11.0 11.1 11.4 10.8 10.9 11.0 11.0 11.1 11.4 16.7 16.8 16.9 24.0 23.9 24.0 33.8 23.8 23.7 24.0 23.9 24.0 34.4 43.5 43.5 43.5 42.4 44.4.3 44.3 43.6 43.5 42.4 44.4.3 44.3 43.6 43.5 42.4 44.4 44.5 44.5 43.5 42.4 44.4 44.5 43.6 43.5 42.4 44.4 44.5 43.6 43.5 42.4 44.4 44.5 43.6 43.5 42.4 44.4 44.5 0.369 0.376 0.370 0.372 2212 0.289 0.085 0.065 0.065 0.065 0.065 212 0.208 0.050 0.050 0.050 0.050 0.050 224 <t< td=""></t<>

Selected Measures of Equivalence-Adjusted Income Dispersion: 1967 to 2018—Con. Table A-5.

Nation's Income Distribution: 1947-1998," Current Population Reports, Series P60-204. For information on confidentiality protection, sampling error, nonsampling error, and (Beginning with 2009, standard errors were calculated using replicate weights. For further explanation of income inequality measures, see "The Changing Shape of the definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf

similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the questions. The source of these 2013 estimates is the portion of the CPS ASEC sample that received the redesigned income questions, income questions Ine 2014 CPS ASEC included redesigned questions for incc and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of these 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions approximately 30,000 addresses

¹⁹ Implementation of 1980 Census population controls. Questionnaire expanded to allow the recording of up to 27 possible

interpolation. Before this year, all medians were derived using linear values from a list of 51 possible sources of income.
¹⁶ First year medians were derived using both Pareto and linear interpolation.

derived using linear interpolation. $^{\rm 18}$ Implementation of a new CPS ASEC processing system. interpolation and may differ from published data which were ¹⁷ Some of these estimates were derived using Pareto

²⁰ Introduction of 1970 Census sample design and population Questionnaire expanded to ask 11 income questions. ¹⁹ Full implementation of 1970 Census-based sample design.

²⁾ Implementation of a new CPS ASEC processing system. Source: U.S. Census Bureau, Current Population Survey, 1968 to 2019 Annual Social and Economic Supplements (CPS ASEC). controls.

ASEC sample that received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.

4 Implementation of 2010 Census-based population controls. The source of these 2013 estimates is the portion of the CPS

⁵ Data have been revised to reflect a correction to the weights in the 2005 CPS ASEC. Implementation of a 28,000 household sample expansion.

 ⁺uii implementation of 1990 Census-based sample design and metropolitan definitions, 7,000 household sample reduction, and revised editing of responses on race.
 Introduction of 1990 Census sample design.

was revised to allow for the coding of different income amounts on selected questionnaire items. Limits either increased or decreased in the following categories: earnings limits increased to \$999,999, social security limits increased to \$49,999; supplemental security income and public assistance limits increased to \$24,999; verterans benefits limits increased to \$99,999; and child support and alimony limits ¹⁰ Data collection method changed from paper and pencil to computer-assisted interviewing. In addition, the 1994 CPS ASEC decreased to \$49,999.

Implementation of 1990 Census population controls.

¹² Implementation of a new CPS ASEC processing system.
¹³ Recording of amounts for earnings from longest job increased to \$299,999. Full implementation of 1980 Census-based sample

¹⁴ Implementation of Hispanic population weighting controls and

Table A-6.

Earnings Summary Measures by Selected Characteristics: 2017 and 2018

(Earnings in 2018 dollars. People 15 years and older with earnings. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

		2017 ¹			2018		Dawaaa	*
Characteristic	Number	Median (doll		Number	Median (doll	•		change* ess 2017)
	(thou- sands)	Estimate	Margin of error ² (±)	(thou- sands)	Estimate	Margin of error ² (±)	Estimate	Margin of error ² (±)
PEOPLE WITH EARNINGS								
All Workers	166,311	38,915	587	167,555	40,247	202	*3.4	1.47
Men	88,020	46,166	690	88,115	46,741	406	1.2	1.57
Women	78,291	32,664	195	79,440	32,654	691	Z	2.01
Full-Time, Year-Round Workers	115,727	50,968	594	118,000	50,653	202	-0.6	1.14
Men	66,500	53,459	228	67,205	55,291	475	*3.4	0.92
Women	49,227	43,658	894	50,795	45,097	487	*3.3	2.26
Female-to-male earnings ratio	N	0.817	0.0163	Ν	0.816	0.0100	-0.1	2.33

^{*}An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level. N Not applicable

Note: Inflation-adjusted estimates may differ slightly from other published data due to rounding.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

Z Represents or rounds to zero.

¹ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf>.

Table A-7.

Number and Real Median Earnings of Total Workers and Full-Time, Year-Round Workers by Sex and Female-to-Male Earnings Ratio: 1960 to 2018

(People 15 years and older beginning in 1980 and people 14 years and older as of the following year for previous years. Before 1989, earnings are for civilian workers only. Earnings in 2018 CPI-U-RS adjusted dollars. Beginning with 2010, standard errors were calculated using replicate weights. Before 2010, standard errors were calculated using the generalized variance function. See Appendix C for more information. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Total emining				d workers	year-roun	ull-time,	F						orkers	Total w				
Part			le	Fema			9	Male			le	Fema			9	Male		
No. With Est Stant S	Female-																	Year
Total Samings Mith Est Samings Sam	to-		(dolla	arius)	(thous		(dolla	drius)	(thous		(dolla	anus)	(thous		(dolla	l ands)	(trious	
Total surmings	male earnings		Ecti-	\\/ith			Ecti_	\//ith			Ecti_	\//ith			Ecti_	\\/ith		
	ratio				Total				Total				Total				Total	
2017. 88,069 88,020 46,166 420 78,359 78,291 32,664 119 66,515 66,500 53,459 139 49,244 49,227 43,658 543 0.0 2016. 89,945 86,868 64,179 150 77,813 77,742 32,315 129 64,990 64,953 54,056 134 48,345 48,328 43,482 156 0.0 2014. 84,539 84,494 43,147 138 75,653 75,727 30,147 306 62,466 62,455 53,493 140 43,624 47,221 43,635 155 0.0 2014. 84,539 84,494 43,147 138 75,653 75,727 30,147 306 62,466 62,455 53,493 140 46,264 62,264 42,067 46,53 121 421 43,135 155 0.0 2013. 83,607 83,553 43,064 42,77 4,392 74,568 29,447 39,50 60,728	0.816	296	45,097	50,795	50,807	288	55,291	67,205	67,220	420	32,654	79,440	79,493	247	46,741	88,115	88,165	2018
2016	0.817																	
2014 8 84,598 8 44,098 1 48 77,066 76,974 32,058 1 115 63,991 66,66 62,455 3 63,093 1 40 46,262 4 66,226 4 6,226 4 6,226 4 66,226 4 66,226 4 66,226 4 66,226 4 66,226 4 66,226 4 6,226 4 66,226 4 6,226 4	0.805																	
2014	0.805 0.796																	
2013* 83,916 83,855 43,984 472 74,982 74,821 29,573 304 61,240 61,240 54,002 613 44,629 44,862 44,865 751 0. 2012 83,070 83,003 41,545 454 74,252 74,188 29,455 150 59,028 59,009 54,126 512 44,059 44,042 41,408 396 0. 2011 81,418 81,546 41,781 186 73,178 73,094 29,707 148 58,014 57,993 53,94 530 43,702 43,683 41,532 172 0. 2010**	0.786																	
2013	0.776											74,821						20132
2011	0.783																	
2000° 80,893 80,866 42,455 184 72,789 72,716 30,589 151 56,294 56,825 55,344 564 43,184 43,779 42,575 169 0.000° 81,939 81,934 42,624 138 73,063 72,972 30,539 109 56,072 56,053 55,290 172 43,253 43,217 42,562 123 0.000° 84,532 84,482 44,477 129 74,382 74,295 31,417 110 63,000 62,984 54,769 182 45,640 45,613 42,616 124 0.000° 82,987 82,938 44,794 362 72,544 72,476 29,741 184 61,515 61,500 53,545 116 43,569 43,551 41,063 104 0.000° 82,987 82,934 44,274 362 72,544 72,476 29,741 184 61,515 61,500 53,545 116 43,569 43,551 41,063 104 0.000° 80,004 80,508 43,661 108 71,446 71,372 30,115 111 58,784 58,772 55,659 123 41,922 41,908 42,049 114 0.000° 0.	0.765 0.770																	2012
20095	0.770																	
2008 84,088 84,039 42,753 125 74,600 74,538 29,989 113 59,875 59,861 54,210 170 44,163 44,163 42,166 41,791 124 0.00 2006 85,980 83,928 44,794 134 73,761 75,883 30,545 191 63,070 63,055 52,762 110 44,663 44,663 42,614 42,214 0.0 2005 82,987 82,934 44,274 362 72,544 72,476 29,741 184 61,515 61,500 53,345 116 43,369 43,361 104 0.0 2003 80,554 80,500 44,296 115 71,500 71,151 29,941 111 83,861 53,881 43,861 110 43,069 42,414 42,890 41,631 41,631 41,631 41,631 44,163 44,163 44,163 44,163 44,163 44,633 44,633 42,014 42,614 42,614 42,614 </td <td></td>																		
2007 84,522 84,482 4,4477 129 74,382 74,295 31,417 110 63,000 62,984 54,769 182 45,640 45,613 42,616 124 0.00 2005 82,987 82,934 44,274 362 72,544 72,476 29,741 184 61,515 61,500 53,345 116 43,359 43,351 41,603 104 0.00 2005 82,987 82,934 42,274 362 72,544 72,476 29,741 184 61,515 61,500 53,345 116 43,351 41,603 104 0.00 2003 80,548 80,500 44,296 112 71,108 71,222 29,645 111 58,784 88,761 55,189 32 41,900 41,676 42,275 112 0.00 80,572 80,944 42,928 114 71,758 71,657 29,655 113 59,619 59,602 54,471 148 41,719 40,175 42,755	0.770 0.771																	
2006 83,980 83,980 83,982 44,794 134 73,761 73,681 30,545 191 63,070 63,055 52,762 110 44,682 44,663 40,994 231 0.2 20046 81,503 81,484 43,287 215 72,044 72,747 29,744 118 61,516 51,335 116 33,551 41,663 108 0.0 2003 80,558 80,508 43,861 108 71,446 71,372 30,115 111 58,772 55,659 123 41,992 41,904 42,049 114 0.0 2001 80,508 80,509 44,592 112 71,308 71,257 58,712 56,659 123 41,900 41,873 22,75 112 93,722 48,745 219 71,153 71,557 72,655 113 59,619 59,612 54,711 148 41,543 41,744 41,714 41,714 41,714 41,714 41,714 41,717 <	0.771																	
20046 81,503 81,448 43,287 215 72,016 71,930 29,659 105 60,103 60,088 54,365 120 42,414 42,380 41,631 105 0.02 2002 80,548 80,500 44,296 115 71,500 71,411 29,994 105 58,774 58,761 55,189 322 41,900 41,639 42,275 112 0.02 2001 80,500 44,296 115 71,500 71,657 76,655 112 58,714 58,712 54,418 367 41,651 41,639 41,551 41,056 41,051 41,019 0.156 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 41,019 0.02 42,015 42,018 68,02 68,62 68,62 68,62 68,62 68,62 66,62	0.769	231	40,594	44,663	44,682	110		63,055	63,070		30,545	73,683				83,928		2006
2003 80,554 80,506 43,661 108 71,446 71,372 30,115 111 86,784 58,774 58,774 58,774 58,774 58,781 55,189 322 41,902 41,876 42,275 112 0.2 2001 80,300 80,209 44,592 112 71,308 71,232 29,645 112 58,728 58,712 54,418 367 41,651 41,639 41,537 235 0.0 2007 80,572 80,494 45,258 114 71,753 71,657 29,635 113 59,619 59,602 54,471 148 41,744 41,719 40,156 149 0.0 19998 79,360 79,322 45,475 219 71,153 71,657 226 58,188 58,299 50,18 206 40,890 40,871 39,802 182 0.0 1999 76,615 76,731 76,694 41,066 64,705 66,616 25,625 174 53,81	0.770																	
2002 80,548 80,500 44,296 115 71,500 71,411 29,944 115 58,774 58,761 58,761 51,889 342 41,900 41,876 42,275 112 2001 80,300 80,209 44,592 112 71,338 71,252 29,645 112 58,761 59,602 54,471 148 41,651 41,651 41,651 41,537 235 0.0 19998 79,360 79,322 45,475 219 71,153 71,053 27,879 245 58,318 58,299 55,018 206 40,890 40,871 39,786 171 0.0 19998 77,323 77,295 44,339 360 86,950 68,846 27,354 249 56,951 55,055 55,181 56,957 55,181 36,952 23,715 37,863 39,982 243 0.0 19996 76,165 76,121 41,225 197 66,744 66,661 25,675 56,957 51,49	0.766 0.755																	2004°
2001 80,300 80,209 44,592 112 71,308 71,232 29,645 112 58,728 58,712 54,418 367 41,651 41,651 41,537 235 0.0 20007 80,572 80,494 45,258 114 71,758 71,657 29,635 113 59,619 59,602 54,471 148 41,744 41,719 40,156 149 0.0 19998 77,323 77,295 44,399 360 68,950 68,846 27,354 249 56,957 56,951 54,574 205 38,819 38,785 39,932 182 0.0 1997 76,731 76,664 42,008 191 67,851 67,736 26,160 169 54,933 54,909 52,698 502 37,151 37,683 39,902 243 0.1995 74,661 74,264 39,764 311 64,803 64,706 22,05 51,580 51,686 189 35,502 35,482 36,926 225	0.766																	
20007 80,572 80,494 45,258 114 71,758 71,657 29,635 113 59,619 59,602 54,471 148 41,744 41,719 40,156 149 0.19998 79,360 79,322 45,475 219 71,153 71,053 27,879 245 58,318 58,299 55,018 206 40,890 40,871 39,786 171 0.19998 77,323 77,295 44,399 360 68,950 68,846 27,534 249 56,957 56,951 54,574 205 38,819 38,785 39,932 182 0.1997 76,731 76,694 42,008 191 67,851 67,736 26,160 169 54,933 54,909 52,698 502 37,715 37,683 39,082 243 0.1996 76,165 76,121 41,225 197 66,557 65,557 51,149 167 52,675 52,667 51,696 189 35,502 35,482 36,926 225 0.1994 74,481 74,619 41,064 259 65,557 65,557 51,149 167 52,675 52,667 51,696 189 35,502 35,482 36,926 225 0.1994 73,142 73,129 38,512 225 63,808 63,660 23,846 233 49,818 52,179 201 33,552 33,524 37,318 165 0.1992 73,142 73,120 38,533 202 62,535 62,408 23,798 236 48,554 48,551 53,125 201 33,296 33,241 37,605 1991 72,064 72,040 39,409 198 61,959 61,796 23,230 225 47,987 47,888 53,047 398 32,491 32,436 37,008 179 0.1990 72,380 72,348 40,216 191 61,946 61,732 23,981 148 47,013 50,162 299 29,912 35,858 168 0.1988 70,496 70,467 42,182 231 60,873 60,658 22,708 162 49,303 48,285 54,551 239 31,334 31,334 31,237 36,030 258 0.1988 66,873 66,513 66,543 60,545 23,959 25,517 148 47,013 50,016 229 29,992 29,912 35,858 168 0.1988 66,873 66,874 66,87	0.763						54,418											2001
1998	0.737	149	40,156	41,719	41,744	148	54,471	59,602	59,619	113	29,635	71,657	71,758	114	45,258	80,494	80,572	20007
1997	0.723	171																
1996 76,165 76,121 41,225 197 66,744 66,661 25,625 174 53,801 53,787 51,391 184 36,457 36,430 37,907 265 1995°. 74,681 74,619 41,064 259 65,657 65,557 25,149 167 52,675 52,667 51,696 189 35,502 35,482 36,926 225 0.1 1994°°. 73,287 73,198 38,512 225 63,808 63,660 23,846 233 49,838 49,818 52,179 201 33,552 33,524 37,318 165 0.1 1992°. 73,142 73,120 38,533 202 62,535 62,408 23,798 236 48,554 48,551 53,125 201 33,296 33,241 37,605 179 0.1 1991 72,064 72,040 39,409 198 61,959 61,796 23,230 225 47,987 47,888 53,047 398 32,491 32,436 37,605 179 0.1 1990 72,380 72,348 40,216 191 61,946 61,732 22,891 149 49,181 49,171 51,720 387 31,758 31,682 37,040 237 0.1 1989 72,093 72,045 41,913 204 61,586 61,338 23,012 153 49,698 49,678 53,590 220 31,428 31,340 36,802 247 0.1 1987 36,624 69,545 42,022 307 59,557 59,359 22,517 148 47,048 47,048 47,013 55,016 229 29,982 29,912 35,858 168 0.1 1986 46,873 66,824 69,545 42,022 307 59,557 59,359 22,517 148 47,048 47,013 55,016 229 29,982 29,912 35,858 168 0.1 1984 56,544 66,513 66,545 39,302 219 55,296 56,296 20,818 210 44,952 44,943 53,997 315 27,470 27,383 34,869 183 0.1 1984 56,516 65,513 66,545 49,300 39,578 301 56,592 56,296 20,818 210 44,952 44,943 53,997 315 27,470 27,383 34,869 183 0.1 1984 56,516 65,513 66,454 39,302 219 55,596 55,226 20,025 194 44,952 44,943 53,997 315 27,470 27,383 34,869 183 0.1 1984 56,526 66,513 66,545 49,303 38,542 218 52,299 51,820 19,270 140 40,135 40,105 52,843 223 23,845 23,702 32,628 221 0.1 1981 65,562 66,546 66,513 66,647 30 38,542 218 52,299 51,820 19,270 140 40,135 40,105 52,843 223 23,845 23,702 32,628 221 0.1 1989 61,704 41,776 216 47,333 46,194 17,691 155 39,325 39,263 55,360 261 19,544 19,233 32,620 148 0.1 1975 61,950 59,268 41,167 221 43,725 42,966 16,822 179 37,316 37,267 54,291 213 17,738 17,452 31,933 162 0.1 1975 51,950 59,268 41,167 221 43,725 42,966 16,822 179 37,316 37,267 54,291 213 17,738 17,452 31,933 162 0.1 1975 51,950 59,568 41,167 221 43,725 42,966 16,822 179 37,316 37,267 54,291 213 17,738 17,452 31,933 162	0.732																	
1995° 74,681 74,681 41,064 259 65,657 65,557 25,149 167 52,675 51,696 189 35,502 35,482 36,926 225 0.5 1994¹º 74,264 39,764 311 64,803 64,706 220 51,597 51,580 51,863 208 34,182 34,155 37,325 185 0.1 1992¹² 73,142 73,120 38,533 202 62,535 62,408 23,798 236 48,554 48,551 53,125 201 33,296 33,241 37,605 179 0.1 1991 72,064 72,003 39,409 188 61,959 61,732 22,891 149 49,181 49,171 51,720 387 31,768 37,058 177 0.1 1989 72,093 72,045 41,913 204 61,586 61,338 23,012 153 49,698 49,678 53,590 20 31,428 31,340 36,802	0.742 0.738																	
1994 ¹⁰ . 74,326 74,264 39,764 311 64,803 64,706 24,076 220 51,597 51,580 51,863 208 34,182 34,155 37,325 185 0.1993 ¹¹ . 73,287 73,198 38,512 225 63,808 63,660 23,846 233 49,838 49,818 52,179 201 33,552 33,552 37,525 185 0.1993 ¹¹ . 73,142 73,120 38,533 202 65,2535 62,408 23,798 236 48,554 48,551 53,125 201 33,296 33,241 37,605 179 0.1991. 72,064 72,040 39,409 198 61,959 61,796 23,230 225 47,987 47,888 53,047 398 32,491 32,436 37,058 177 0.1990. 72,380 72,348 40,216 191 61,946 61,732 22,891 149 49,181 49,171 51,720 387 31,758 31,682 37,040 237 0.1989. 72,093 72,045 41,913 204 61,586 61,338 23,012 153 49,698 49,678 53,590 220 31,428 31,340 36,802 247 0.1989. 70,496 70,467 42,182 231 60,873 60,658 22,708 1898. 70,496 70,467 42,182 231 60,873 60,658 22,708 1898. 66,24 69,545 42,022 307 59,557 59,359 22,517 148 47,048 47,013 55,016 229 29,982 29,912 35,858 168 0.1985 ¹⁴ . 67,852 67,809 39,678 301 56,592 56,296 20,818 210 44,952 44,943 55,997 315 27,470 27,383 34,869 183 0.1985 ¹⁴ . 66,531 66,454 39,302 219 55,596 55,226 20,025 194 43,836 43,808 55,596 275 26,587 26,466 34,118 201 0.41982. 64,827 64,730 38,542 218 52,299 51,820 19,270 140 40,135 40,105 52,843 223 23,845 23,702 32,628 221 0.41981. 65,362 65,233 40,040 229 52,504 51,940 19,200 138 41,811 41,773 53,862 189 23,848 23,329 31,905 133 0.11978. 61,959 61,704 41,776 216 47,333 46,194 17,691 155 39,253 59,263 55,360 261 19,544 19,238 32,620 148 0.11978. 61,959 61,704 41,776 216 47,333 46,194 17,691 155 39,325 39,263 55,360 261 19,544 19,238 32,620 148 0.11975 ¹⁸ . 59,509 59,268 41,167 221 43,725 40,926 16,822 179 37,316 37,676 54,291 213 17,735 17,452 31,933 162 0.11975 ¹⁸ . 59,509 59,268 41,167 221 43,725 40,926 16,822 179 37,316 37,667 54,291 213 17,735 17,452 31,933 162 0.11975 ¹⁸ . 59,509 59,509 59,568 41,167 221 43,725 40,926 16,822 179 37,316 37,667 54,291 213 17,735 17,452 31,933 162 0.11975 ¹⁸ .	0.738																	1996
199212. 73,142 73,120 38,533 202 62,535 62,408 23,798 236 48,554 48,551 53,125 201 33,296 33,241 37,605 179 0.1 1991. 72,064 72,040 39,409 198 61,959 61,796 23,230 225 47,987 47,888 53,047 398 32,491 32,456 37,040 237 0.1 1990. 72,388 72,348 40,216 191 61,946 61,732 22,891 149 49,181 49,171 51,720 387 31,758 31,680 237,040 237 0.1 1989. 72,093 72,045 41,913 204 61,586 61,338 23,012 153 49,698 49,678 53,590 220 31,428 31,340 36,802 247 0.1 1987.3 69,624 69,545 42,022 307 59,557 59,359 22,517 148 47,048 47,013 55,016 229 29,982 29,912 35,858 168 0.0 1986.	0.720																	199410
1991 72,064 72,040 39,409 198 61,959 61,796 23,230 225 47,987 47,888 53,047 398 32,491 32,436 37,058 177 0.0 1990 72,380 72,348 40,216 191 61,946 61,732 22,891 149 49,181 49,171 51,720 387 31,758 31,682 37,040 237 0.1 1989 72,093 72,045 41,913 204 61,586 61,338 23,012 153 49,698 49,678 53,590 220 31,428 31,340 36,802 247 1988 70,496 70,467 42,182 231 60,873 60,658 22,708 162 48,303 48,285 54,551 239 31,334 31,237 36,030 258 0.0 1987 13 69,624 69,545 42,022 307 59,557 59,359 22,517 148 47,048 47,013 55,016 229 29,982 29,912 35,858 168 0.0 1986 183 68,728 41,196 305 57,932 57,686 21,969 182 45,912 45,912 55,395 237 28,493 28,420 35,603 186 0.0 1985 14 67,852 67,809 39,678 301 56,592 56,296 20,818 210 44,952 44,943 53,997 315 27,470 27,383 34,869 183 0.0 1984 15 66,513 66,454 39,302 219 55,596 55,226 20,025 194 43,836 43,808 53,596 275 26,587 26,466 34,118 201 0.0 1983 65,216 65,138 38,644 212 53,413 53,108 19,788 144 41,548 41,528 52,611 240 25,288 25,166 33,458 204 0.0 1981 65,362 65,226 65,233 40,040 229 52,504 51,940 19,200 138 41,811 41,773 53,862 189 23,488 23,329 31,905 133 0.1 1979 18 64,769 64,769 64,648 41,891 281 51,462 50,897 19,338 165 42,469 42,437 55,046 217 22,248 22,082 32,842 168 0.1 1978 61,769 61,769 64,769 64,648 41,891 281 51,462 50,897 19,338 165 42,469 42,437 55,046 217 22,248 22,082 32,842 168 0.1 1978 61,769 61,769 61,769 61,760 41,776 216 47,333 46,194 17,287 161 38,214 31,881 54,152 273 23,025 22,889 32,578 143 0.0 1978 61,769 6	0.715																	
1990 72,380	0.708																	
1989	0.699 0.716																	
1988	0.687																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.660																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.652																	198713
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.643																	1986
1983 65,216 65,138 38,644 212 53,413 53,108 19,788 144 41,548 41,528 52,611 240 25,288 25,166 33,458 204 0.0 1982 64,827 64,730 38,542 218 52,299 51,820 19,270 140 40,135 40,105 52,843 223 23,845 23,702 32,628 221 0.0 1981 65,362 65,233 40,040 229 52,504 51,940 19,200 138 41,811 41,773 53,862 189 23,488 23,329 31,905 133 0.9 1980 64,861 64,730 40,765 282 51,988 51,448 19,273 157 41,923 41,881 54,152 273 23,025 22,859 32,578 143 0.0 197916 64,769 64,648 41,891 281 51,462 50,897 19,338 165 42,469 42,437 55,046 217 22,248 22,082 32,842 168 0.9 1977 63,	0.646																	1985 ¹⁴
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.637 0.636																	1984**
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.617																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.592																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.602	143	32,578	22,859	23,025	273	54,152	41,881	41,923	157	19,273	51,448	51,988	282	40,765	64,730	64,861	1980
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.597								,									
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.594																	
$1975^{18} 59,509 59,268 41,167 221 43,725 42,926 16,822 179 37,316 37,267 54,291 213 17,738 17,452 31,933 162 0.936 $	0.589 0.602			19,238														19//
	0.588																	1975 ¹⁸
	0.588		32,098	16,945	N		54,632	37,916	N		16,408	42,854	43,694		42,004	59,866	60,102	197418, 19
	0.566								,									
	0.579																	
	0.595 0.594																	
	0.605																	
	0.582																	
$1967^{22} \mid 54{,}412 \mid 53{,}222 \mid 39{,}683 \mid N \mid 36{,}971 \mid 34{,}391 \mid 15{,}497 \mid N \mid 36{,}695 \mid 36{,}645 \mid 47{,}342 \mid N \mid 15{,}141 \mid 14{,}846 \mid 27{,}356 \mid N \mid 0.1361 \mid 14{,}846 \mid $	0.578																	196722
$1966^{23} \mid 53,016 \mid N \mid 40,127 \mid N \mid 35,295 \mid N \mid 16,070 \mid N \mid N \mid N \mid 46,606 \mid N \mid N \mid N \mid 26,824 \mid N \mid 0.3500000000000000000000000000000000000$	0.576		26,824	N	N		46,606	N	N		16,070	N	35,295		40,127	N	53,016	196623
	0.599							I				I .						
	0.591 0.589																	
	0.593																	
$1961^{26} \begin{vmatrix} 49,854 & N & 34,741 & N & 30,433 & N & 13,783 & N & N & N & 41,216 & N & N & N & 24,420 & N & 0.56 & 0$	0.592	N	24,420	N	N	N	41,216	N	N	N	13,783	N	30,433	N	34,741	N	49,854	1961 ²⁶
1960 50,033 N 33,483 N 30,585 N 13,609 N N N 39,941 N N N 24,234 N 0.4	0.607	N	24,234	N	N	N	39,941	N	N	l N	13,609	N	30,585	N	33,483			

See footnotes on next page.

N Not available

Implementation of an updated CPS ASEC processing system.

² The 2014 CPS ASEC included redesigned questions for income and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of the 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample that received the redesigned income questions, approximately 30,000 addresses.

³ The source of these 2013 estimates is the portion of the CPS ASEC sample that

received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.

Implementation of 2010 Census-based population controls.

⁵ Medians are calculated using \$2,500 income intervals. Beginning with 2009 income data, the Census Bureau expanded the upper income intervals used to calculate medians to \$250,000 or more. Medians falling in the upper open-ended interval are plugged with "\$250,000." Before 2009, the upper open-ended interval was \$100,000 and a plug of "\$100,000" was used.

The 2004 data have been revised to reflect a correction to the weights in the 2005 CPS ASEC.

7 Implementation of a 28,000 household sample expansion.
8 Implementation of 2000 Census-based population controls.

9 Full implementation of 1990 Census-based sample design and metropolitan definitions, 7,000 household sample reduction, and revised editing of responses on

¹⁰ Introduction of 1990 Census sample design.

Introduction of 1992 Cerisus sample design.
1 Data collection method changed from paper and pencil to computer-assisted interviewing. In addition, the 1994 CPS ASEC was revised to allow for the coding of different income amounts on selected questionnaire items. Limits either increased or decreased in the following categories: earnings limits increased to \$999,999;

social security limits increased to \$49,999; supplemental security income and public assistance limits increased to \$24,999; veterans' benefits limits increased to \$99,999; and child support and alimony limits decreased to \$49,999.

12 Implementation of 1990 Census population controls.

13 Implementation of a new CPS ASEC processing system.

Implementation of a new CF3 ASEC processing system.

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

Implementation of Hispanic population weighting controls and introduction of 1980 Census-based sample design.

16 Implementation of 1980 Census population controls. Questionnaire expanded to allow the recording of up to 27 possible values from a list of 51 possible sources of income.

¹⁷ First year medians were derived using both Pareto and linear interpolation. Before this year, all medians were derived using linear interpolation.

18 Some of these estimates were derived using Pareto interpolation and may differ

from published data, which were derived using linear interpolation.

⁹ Implementation of a new CPS ASEC processing system. Questionnaire expanded to ask 11 income questions.

²⁰ Full implementation of 1970 Census-based sample design.

²² Implementation of a new CPS ASEC processing system.

²³ Questionnaire expanded to ask eight income questions

²⁴ Implementation of new procedures to impute missing data only.
 ²⁵ Full implementation of 1960 Census-based sample design and population

 26 Introduction of 1960 Census-based sample design. Implementation of first hotdeck procedure to impute missing income entries.

Source: U.S. Census Bureau, Current Population Survey, 1961 to 2019 Annual Social and Economic Supplements (CPS ASEC).

APPENDIX B. ESTIMATES OF POVERTY

How Poverty Is Calculated

Following the Office of Management and Budget's (OMB) Statistical Policy Directive 14, the U.S. Census Bureau uses a set of dollar value thresholds that vary by family size and composition to determine who is in poverty (see the matrix below).

Poverty Thresholds for 2018 by Size of Family and Number of Related Children Under 18 Years

(In dollars)

				Related ch	nildren unde	er 18 years			
Size of family unit	None	One	Two	Three	Four	Five	Six	Seven	Eight or more
One person (unrelated individual): Under age 65	13,064 12,043								
Two people: Householder under age 65 Householder aged 65 and older	16,815 15,178	17,308 17,242							
Three people. Four people Five people. Six people. Seven people Eight people.	19,642 25,900 31,234 35,925 41,336 46,231	20,212 26,324 31,689 36,068 41,594 46,640	20,231 25,465 30,718 35,324 40,705 45,800	25,554 29,967 34,612 40,085 45,064	29,509 33,553 38,929 44,021	32,925 37,581 42,696	36,102 41,317	40,967	40 F4C
Nine people or more	55,613	55,883	55,140	54,516	53,491	52,082	50,807	50,491	48,546

Source: U.S. Census Bureau.

If a family's total money income is less than the applicable threshold, then that family and every individual in it are considered in poverty. The official poverty thresholds are updated annually for inflation using the Consumer Price Index (CPI-U). The official poverty definition uses money income before taxes or tax credits and excludes capital gains and noncash benefits (such as Supplemental Nutrition Assistance Program benefits and housing assistance). The thresholds do not vary geographically.

Example: Suppose Family A consists of five people: two children, their mother, their father, and their greataunt. Family A's poverty threshold in 2018 is \$30,718. Each member of Family A had the following income in 2018:

Mother	\$11,000
Father	\$10,000
Great-aunt	\$10,000
First child	0
Second child	0
Total:	\$31,000

Since their total family income, \$31,000, was higher than their threshold (\$30,718), Family A would not be considered "in poverty."

While the thresholds, in some sense, represent the needs of families, they should be interpreted as a statistical vardstick rather than as a complete description of what people and families need to live. Many government assistance programs use different income eligibility cutoffs. While official poverty rates and the number of people or families in poverty are important, other poverty indicators are considered in the section "Depth of Poverty Measures" and another approach to setting thresholds and defining resources is discussed in the section "Supplemental Poverty Measure."

For a history of the official poverty measure, see "Poverty: The History of the Official Poverty Measure" available at <www.census.gov/topics /income-poverty/poverty/about /history-of-the-poverty-measure .html> or "The Development of the Orshansky Poverty Thresholds and Their Subsequent History as the Official U.S. Poverty Measure" by Gordon M. Fisher, available at <www.census.gov/library/working -papers/1997/demo/fisher-02.html>.

Weighted Average Thresholds: Since some data users want a summary of the 48 thresholds to get a general sense of the "poverty line," the following table provides the weighted average thresholds for 2018. The weighted average thresholds are based on the relative number of families of each size and composition and are not used in computing poverty estimates.

Weighted Average Poverty Thresholds in 2018 by Size of Family

 $\frac{\text{(In dollars)}}{\text{One person}}$

12,784
16,247
19,985
25,701
30,459
34,533
39,194
43,602
51,393

Source: U.S. Census Bureau.

Table B-1.

People in Poverty by Selected Characteristics: 2017 and 2018

(Numbers in thousands. Margin of error in thousands or percentage points as appropriate. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			2017 ¹					2018			Change ii	n poverty
			Below p	overty				Below p	overty		(2018 les	s 2017) ^{3, *}
Characteristic	Total	Number	Margin of error ² (±)	Percent	Margin of error ² (±)	Total	Number	Margin of error ² (±)		Margin of error ² (±)	Number	Percent
PEOPLE Total	322,548	39,564	896	12.3	0.3	323,847	38,146	791	11.8	0.2	*-1,418	*-0.5
Race ⁴ and Hispanic Origin White	247,255 195,218 42,477 19,526 59,051	26,026 16,619 9,224 1,891 10,816	712 513 358 186 457	10.5 8.5 21.7 9.7 18.3	0.3 0.3 0.8 0.9 0.8	247,634 194,815 42,773 19,768 59,957	24,945 15,725 8,884 1,996 10,526	615 453 416 157 403	10.1 8.1 20.8 10.1 17.6	0.2 0.2 1.0 0.8 0.7	*-1,082 *-894 -340 105 -290	*-0.5 *-0.4 -0.9 0.4 -0.8
Sex Male	158,111 164,436	17,272 22,292	477 501	10.9 13.6	0.3 0.3	158,741 165,106	16,782 21,363	428 462	10.6 12.9	0.7 0.3 0.3	-489 *-929	-0.4 *-0.6
Age Under age 18	73,470 198,012 51,066	12,759 21,913 4,893	407 573 198	17.4 11.1 9.6	0.5 0.3 0.4	73,284 197,775 52,788	11,869 21,130 5,146	415 479 206	16.2 10.7 9.7	0.6 0.2 0.4	*-890 *-782 254	*-1.2 *-0.4 0.2
Nativity Native-born Foreign-born Naturalized citizen Not a citizen	277,131 45,417 21,876 23,541	33,143 6,421 2,185 4,236	802 297 152 241	12.0 14.1 10.0 18.0	0.3 0.6 0.7 0.9	278,051 45,796 22,294 23,502	31,828 6,317 2,215 4,103	713 283 147 227	11.4 13.8 9.9 17.5	0.3 0.6 0.6 0.8	*-1,315 -104 30 -133	*-0.5 -0.3 -0.1 -0.5
Region Northeast Midwest South West	55,962 67,341 122,269 76,976	6,347 7,571 16,474 9,172	329 380 606 387	11.3 11.2 13.5 11.9	0.6 0.6 0.5 0.5	55,270 67,539 123,462 77,576	5,682 7,005 16,757 8,701	304 378 573 420	10.3 10.4 13.6 11.2	0.6 0.6 0.5 0.5	*-665 *-566 283 -472	*-1.1 *-0.9 0.1 *-0.7
Residence ⁵ Inside metropolitan statistical areas	279,549 103,856 175,693 42,999	33,094 16,369 16,725 6,470	885 669 604 520	11.8 15.8 9.5 15.0	0.3 0.5 0.3	281,549 104,770 176,779 42,298	31,936 15,287 16,649 6,210	771 609 615	11.3 14.6 9.4 14.7	0.3 0.5 0.3	*-1,158 *-1,082 -76	*-0.5 *-1.2 -0.1
Work Experience Total, aged 18 to 64 All workers	198,012 152,227	21,913 8,106	573 268	11.1 5.3	0.7 0.3 0.2	197,775 152,835	21,130 7,781	479 256	10.7 5.1	0.8 0.2 0.2	*-782 -325	*-0.4 -0.2
Worked full-time, year-round Less than full-time.	109,726	2,506	127	2.3	0.1	111,702	2,544	133	2.3	0.1	39	Z
year-round Did not work at least 1 week	42,502 45,785	5,600 13,807	231 460	13.2 30.2	0.5 0.8	41,133 44,940	5,237 13,349	213 354	12.7 29.7	0.5 0.7	*-363 -458	-0.4 -0.5
Disability Status ⁶ Total, aged 18 to 64 With a disability With no disability	198,012 15,087 181,974	21,913 3,791 18,088	573 184 515	11.1 25.1 9.9	0.3 1.1 0.3	197,775 14,845 182,010	21,130 3,818 17,279	479 186 391	10.7 25.7 9.5	0.2 1.1 0.2	*-782 27 *-809	*-0.4 0.6 *-0.4
Educational Attainment Total, aged 25 and older No high school diploma High school, no college Some college Bachelor's degree or higher	219,821 22,404 62,669 57,828 76,920	22,007 5,488 8,054 5,178 3,286	502 209 280 199 178	10.0 24.5 12.9 9.0 4.3		221,478 21,975 62,259 57,428 79,816	21,916 5,693 7,925 4,812 3,486	440 222 255 183 214	9.9 25.9 12.7 8.4 4.4	0.2 0.9 0.4 0.3 0.3	-91 205 -129 *-366 200	-0.1 *1.4 -0.1 *-0.6 0.1

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Z Represents or rounds to zero.

¹The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margin of errors shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

³ Details may not sum to totals because of rounding.

⁴ Federal surveys give respondents the option of reporting more than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who reported Asian and no other race (the race-alone or single-race concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). This table shows data using the first approach (race alone). The use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census. Data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and those reporting two or more races are not shown separately.

⁵ For information on metropolitan statistical areas and principal cities, see <www.census.gov/programs-surveys/metro-micro/about/glossary.html>.

⁶The sum of those with and without a disability does not equal the total because disability status is not defined for individuals in the U.S. armed forces.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

Table B-2.

Families and People in Poverty by Type of Family: 2017 and 2018

(Numbers in thousands. Margin of error in thousands or percentage points as appropriate. Families as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			20171					2018			Change i	n poverty
Characteristic			Below p	overty				Below p	overty		(2018 les	s 2017) ^{3, *}
Characteristic			Margin of		Margin of			Margin of		Margin of		
	Total	Number	error ² (±)	Percent	error ² (±)	Total	Number	error ² (±)	Percent	error ² (±)	Number	Percent
FAMILIES												
Primary Families4		7,790		9.3	0.2		7,504		9.0		*-286	*-0.3
Married-couple	61,883	2,933	131	4.7	0.2	61,971	2,938	119	4.7	0.2	6	Z
Female householder, no spouse	15 705	4.005	1.47	26.0	0.0	15.050	7 740	157	240		* 007	* 1 7
present	15,305	4,005	147	26.2	0.9	15,052	3,742	153	24.9	0.9	*-263	*-1.3
present	6.351	853	77	13.4	1.1	6,485	824	79	12.7	1.1	-29	-0.7
present	0,551	033	, , , , , , , , , , , , , , , , , , ,	15.4	1.1	0,403	024	, ,	12.7	1.1	23	0.7
Unrelated Subfamilies ⁵	470	154	30	32.7	5.4	467	156	31	33.3	4.8	2	0.6
PEOPLE												
Persons in Families												
In primary families	261 599	26.720	731	10.2	0.3	262,010	25,489	699	9.7	0.3	*-1.231	*-0.5
Related children under age 18	72,612	12.358	1	17.0	0.5	1 '	11.491	410	15.9	0.6	*-866	*-1.2
Related children under age 6	23.564	4.436	219	18.8	0.9	, ,	4.016	194	17.2	0.8	*-420	*-1.7
In married-couple families	195,629	10,624	480	5.4		196,418	10,518	446	5.4		-106	-0.1
Related children under age 18	49,751	3,961	234	8.0	0.5	49,983	3,820	246	7.6	0.5	-141	-0.3
Related children under age 6	16,632	1,467	120	8.8	0.7	16,680	1,296	107	7.8	0.6	*-171	*-1.0
In families with a female												
householder, no spouse	47.517	17 505	F00	20.5	0.0	46.660	10 401	F10	20.0	1.0	* 1 077	* 1 7
present	47,517 17,574	13,525 7.312	506 308	28.5 41.6	0.9 1.3	46,660 17,058	12,491 6,664	519 315	26.8 39.1		*-1,033 *-649	*-1.7 *-2.5
Related children under age 6	5,191	2,584	1	49.8	2.2	4,995	2,381	154	47.7	2.4	-203	-2.3 -2.1
In families with a male householder.	3,131	2,304	104	45.0	2.2	4,555	2,501	154	47.7	2.4	203	2.1
no spouse present	18,454	2,571	240	13.9	1.2	18,932	2,480	227	13.1	1.1	-91	-0.8
Related children under age 18	5,287	1,084	122	20.5	2.0	5,384	1,008	113	18.7	1.9	-76	-1.8
Related children under age 6	1,740	386	66	22.2	3.3	1,719	339	58	19.7	3.1	-46	-2.4
In unrelated subfamilies	1.113	379	75	34.1	5.7	1,069	370	73	34.6	5.0	-10	0.5
Children under age 18	553	215	44	38.9	6.6	539	202	41	37.5	5.8	-13	-1.4
Persons not in Families												
Unrelated individuals	59,835	12,465		20.8	0.5		12,287	338	20.2		-178	-0.6
Male	29,346	5,366	237	18.3	0.7	29,887	5,301	232	17.7	0.7	-65	-0.5
Female	30,489	7,099	248	23.3	0.7	30,881	6,986	219	22.6	0.6	-113	-0.7

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Source: U.S. Census Bureau, Current Population Survey, 2018 and 2019 Annual Social and Economic Supplements.

Z Represents or rounds to zero.

¹ The 2017 data reflect the implementation of an updated processing system. See Appendix D for more information.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margin of errors shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

³ Details may not sum to totals because of rounding.

⁴ A primary family is a group of two or more people, one of whom is the householder, related by birth, marriage, or adoption and residing together. All such people (including related subfamily members) are considered as members of one family.

⁵ An unrelated subfamily is defined as a married couple with or without children or a single parent with one or more own, never-married, children under the age of 18 living in a household and not related by birth, marriage, or adoption to the householder.

People With Income Below Specified Ratios of Their Poverty Thresholds by Selected Characteristics: 2018 Table B-3.

(Numbers in thousands. Margin of error in thousands or percentage points as appropriate. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see <https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf>)

								Jul	ncome-to-poverty ratio	iter vatio	-						
			Oz O zobal I	0.50			I Inder 105			200	Inder 150	150			OO C Jahar J	000	
			ollo	0.50			Olige	67:1			Olige	06:1			Ollde	200.5	
Characteristic	Total	Number	Margin of error ² (±)	Percent	Margin of error² (±)	Number	Margin of error² (±)	Percent	Margin of error² (±)	Number	Margin of error² (±)	Percent	Margin of error² (±)	Number	Margin of error ² (±)	Percent	Margin of error² (±)
All people	323,847	17,274	537	5.3	0.2	51,706	828	16.0	0.3	65,091	919	20.1	0.3	93,594	1,136	28.9	0.4
Age Under age 18 Aged 18 to 64 Aged 65 and older	73,284 197,775 52,788	5,042 10,141 2,092	284 320 146	6.9 5.1 4.0	0.4 0.2 0.3	16,074 28,180 7,451	434 529 240	21.9 14.2 14.1	0.0	20,007 34,975 10,109	467 581 286	27.3 17.7 19.1	0.0 8.0 5.0	27,590 50,529 15,475	495 731 350	37.6 25.5 29.3	0.7 0.4 0.7
Sex Male	158,741 165,106	7,565	299	8.4 8.0	0.0	22,938 28,768	469	14.4	0.3	29,065	515	18.3	0.3	42,451 51,143	614	26.7	0.4 4.0
White	247,634 194,815 42,773 19,768 59,957	11,161 7,554 4,014 1,037 4,166	447 334 277 114 298	4 kv Q r Q Q 2 0 0 4 5 0 0	0.0000	34,550 21,321 11,581 2,553 15,016	661 497 447 187 485	14.0 10.9 27.1 12.9 25.0	0.0 8.0 8.0 8.0 8.0	44,104 27,378 13,978 3,178	712 569 458 230 525	17.8 14.1 32.7 16.1 31.6	0 0 0 5 1 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	65,298 41,672 18,585 4,536 26,663	907 756 502 271 551	26.4 21.4 43.4 22.9 44.5	0 4.0 4.2 4.0 6.0
Family Status In families Householder	262,010 83,508	10,484	464	4.0 3.9	0.2	35,429 10,241	789	13.5 12.3	0.3	45,685	858 268	17.4	0.3	67,375 19,655	1,079	25.7 23.5	0.0 4.0
age 18	72,425	4,767	278	9.9	0.4	15,613	434	21.6	9.0	19,510	470	26.9	9.0	27,002	494	37.3	0.7
age 6	23,395	1,778		7.6	0.6	5,401	224	23.1		6,640	228	28.4	1.0	9,148		39.1	1.0
Unrelated individuals Male	60,768 29,887 30,881	6,564 2,926 3,638	238 177 162	10.8 9.8 11.8	4.0 6.0 7.0	15,800 6,732 9,068	385 254 243	26.0 22.5 29.4	0.5	18,888 7,972 10,916	441 270 289	31.1 26.7 35.3	0.5	25,558 10,983 14,575	523 320 341	42.1 36.7 47.2	0.0 8.0 9.0
	30,00T	3,030		O.T.T.		3,000	243	43.4		TO, STO	203	0.00	0.0	T4,0/0		٦	

The estimates for people with income below 100 percent of their poverty thresholds (under 1.00) can be found in Table B-1.

² A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margin of errors shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their

reported Asian and no other race (the race-alone or single-race concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). This table shows data using the first approach (race alone). The use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or African American, is available from the 2010 Census. Data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and those reporting two or more races are not shown separately. ' at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

Asian, may be defined as those who since than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who

Note: Details may not sum to totals because of rounding. Source: U.S. Census Bureau, Current Population Survey, 2019 Annual Social and Economic Supplement.

Table B-4.

Income Deficit or Surplus of Families and Unrelated Individuals by Poverty Status: 2018

(Numbers of families and unrelated individuals in thousands. Deficits and surpluses and their margin of error in 2018 dollars. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmarl9.pdf)

				Size	e of defici	of deficit or surplus	Sn			()	1:0	Deficit or surplus	surplus
110000000000000000000000000000000000000										Average denou surplus (dollars)	Average deficit of surplus (dollars)	per capita (dollars)	apita ars)
Claracteristic			\$1,000	\$2,500	\$5,000	\$7,500	\$10,000	\$12,500	\$15,000		Margin		Margin
	Total	Under \$1,000	to \$2,499	to \$4,999	to \$7,499	to \$9,999	to \$12,499	to \$14,999	or more	or more Estimate	of error (±)	Estimate	of error¹ (±)
Below Poverty Threshold, Deficit													
All families	7,504	536	649	935	1,031	861	699	621	2,203	10,452	207	3,077	89
Married-couple families	2,938	281	274	412	396	333	236	219	787	6,789		2,735	105
Families with a female householder, no spouse present	3,742	207	295	429	486	421	367	332	1,205	11,138	294	3,337	94
Families with a male householder, no	0		C	1	7	7	(C	(1	1	1	7
Spouse present	824	4 СПО	80	95	1 229	106 926	1 40 F	69	211	9,704		5,225	186 122
Male	5,301	313	729	1,004	557	374	632	1,693	1 N	7,688	207	7,588	207
Female	6,986	539	962	1,438	673	562	773	2,039	Z	7,362		7,362	155
Above Poverty Threshold, Surplus													
All families	76,004	521	694	1,367	1,409	1,614	1,490	1,664	67,244	94,527	1,195	30,375	416
Married-couple families	59,033	275	344	299	738	914	852	696	54,279	106,184	1,368		467
ramilies with a remale nouseholder, no spouse present	11,309	176	269	528	528	517	446	486	8,360	49,829	1,685	16,493	290
spouse present.	5,661	70	82	176	143	184	192	209	4,605	62,265	3,229	21,425	1,147
Unrelated individuals	48,481	949	1,798	2,792	2,831	2,060	2,577	2,100	33,373		666		666
Male	24,586	393	725	1,154	1,214	898	1,179	606	18,144	47,170			1,577
Female	23,895	556	1,073	1,638	1,617	1,192	1,399	1,191	15,229		1,213		1,213

Z Represents or rounds to zero.

¹ A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margin of errors shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf.

Note: Details may not sum to totals because of rounding.

Source: U.S. Census Bureau, Current Population Survey, 2019 Annual Social and Economic Supplement.

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

error, and definitions, see			us.gov/pro	ograms-su	rveys/cps,		-).pdf>)				
		All people				People in				Unrela	ited indivi	duals
Race, Hispanic origin, and year		Below p	ooverty	A	All families		hou	ies with fe Iseholder, band pres	no		Below p	overty
•					Below p			Below p	overty			
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
ALL RACES 2018	323,847	38,146	11.8	262,010	25,489	9.7	46,660	12,491	26.8	60,768	12,287	20.2
2017 ¹	322,548	39,564	12.3	261,599	26,720	10.2	47,517	13,525	28.5	59,835	12,465	20.8
2017	322,549	39,698	12.3	260,709	26,766	10.3	47,999	13,378	27.9	60,786	12,593	20.7
2016	319,911 318,454	40,616 43,123	12.7 13.5	259,863 258,121	27,762 29,893	10.7 11.6	48,243 48,497	13,914 14,719	28.8 30.4	58,839 58,988	12,336 12,671	21.0 21.5
2014	315,804	46,657	14.8	256,308	32,615	12.7	48,019	15,905	33.1	57,937	13,374	23.1
2013 ²	313,096 312,965	46,269 45,318	14.8 14.5	256,070 254,988	32,786 31,530	12.8 12.4	49,951 47,007	17,170 15,606	34.4 33.2	55,400 56,564	12,707 13,181	22.9 23.3
2012	310,648	46,496	15.0	252,863	33,198	13.1	47,007	15,957	33.9	56,185	12,558	22.4
2011	308,456	46,247	15.0	252,316	33,126	13.1	48,103	16,451	34.2	54,517	12,416	22.4
2010 ⁴	306,130	46,343	15.1	250,200	33,120	13.2	46,454	15,911	34.3	54,250	12,449	22.9
2008	303,820 301,041	43,569 39,829	14.3 13.2	249,384 248,301	31,197 28,564	12.5 11.5	45,315 44,027	14,746 13,812	32.5 31.4	53,079 51,534	11,678 10,710	22.0 20.8
2007	298,699	37,276	12.5	245,443	26,509	10.8	43,961	13,478	30.7	51,740	10,189	19.7
2006	296,450 293,135	36,460 36,950	12.3 12.6	245,199 242,389	25,915 26,068	10.6 10.8	43,223 42,244	13,199 13,153	30.5 31.1	49,884 49,526	9,977 10,425	20.0 21.1
20045	290,617	37,040	12.7	242,369	26,544	11.0	42,053	12,832	30.5	48,609	9,926	20.4
2003	287,699	35,861	12.5	238,903	25,684	10.8	41,311	12,413	30.0	47,594	9,713	20.4
2002	285,317 281.475	34,570 32,907	12.1 11.7	236,921 233,911	24,534 23,215	10.4 9.9	40,529 39,261	11,657 11,223	28.8 28.6	47,156 46,392	9,618 9,226	20.4 19.9
20006	278,944	31,581	11.3	231,909	22,347	9.6	38,375	10,926	28.5	45,624	8,653	19.0
1999 ⁷	276,208 271,059	32,791 34,476	11.9 12.7	230,789 227,229	23,830 25,370	10.3 11.2	38,580 39,000	11,764 12,907	30.5 33.1	43,977 42,539	8,400 8,478	19.1 19.9
1997	268.480	35,574	13.3	225,369	26,217	11.6	38,412	13,494	35.1	41,672	8,687	20.8
1996	266,218	36,529	13.7	223,955	27,376	12.2	38,584	13,796	35.8	40,727	8,452	20.8
1995	263,733 261,616	36,425 38,059	13.8 14.5	222,792 221,430	27,501 28,985	12.3 13.1	38,908 37,253	14,205 14,380	36.5 38.6	39,484 38,538	8,247 8,287	20.9 21.5
1993	259,278	39,265	15.1	219,489	29,927	13.6	37,861	14,636	38.7	38,038	8,388	22.1
19928	256,549	38,014	14.8	217,936	28,961	13.3	36,446	14,205	39.0	36,842	8,075	21.9
1991 ⁹	251,192 248,644	35,708 33,585	14.2 13.5	212,723 210,967	27,143 25,232	12.8 12.0	34,795 33,795	13,824 12,578	39.7 37.2	36,845 36,056	7,773 7,446	21.1 20.7
1989	245,992	31,528	12.8	209,515	24,066	11.5	32,525	11,668	35.9	35,185	6,760	19.2
1988 ¹⁰	243,530	31,745	13.0	208,056	24,048	11.6	32,164	11,972	37.2	34,340	7,070	20.6
1986	240,982 238,554	32,221 32,370	13.4 13.6	206,877	24,725 24,754	12.0 12.0	31,893 31,152	12,148 11,944	38.1 38.3	32,992 31,679	6,857 6,846	20.8 21.6
1985	236,594	33,064	14.0	203,963	25,729	12.6	30,878	11,600	37.6	31,351	6,725	21.5
1984	233,816 231,700	33,700 35,303	14.4 15.2	202,288 201,338	26,458 27,933	13.1 13.9	30,844 30,049	11,831 12,072	38.4 40.2	30,268 29,158	6,609 6,740	21.8 23.1
1982	229,412	34,398	15.0	200,385	27,349	13.6	28,834	11,701	40.6	27,908	6,458	23.1
1981	227,157 225,027	31,822 29,272	14.0 13.0	198,541 196,963	24,850 22,601	12.5 11.5	28,587 27,565	11,051 10,120	38.7 36.7	27,714 27,133	6,490 6,227	23.4 22.9
1979	222,903	26,072	11.7	195,860	19,964	10.2	26,927	9,400	34.9	26,170	5,743	21.9
1978	215,656	24,497	11.4	191,071	19,062	10.0	26,032	9,269	35.6	24,585	5,435	22.1
1977	213,867 212.303	24,720 24,975	11.6 11.8	190,757 190,844	19,505 19,632	10.2 10.3	25,404 24,204	9,205 9,029	36.2 37.3	23,110 21,459	5,216 5,344	22.6 24.9
1975	212,303	25,877	12.3	190,630	20,789	10.3	23,580	8,846	37.5	20,234	5,088	25.1
1974	209,362	23,370 22,973	11.2	190,436 189,361	18,817 18,299	9.9 9.7	23,165 21,823	8,462	36.5 37.5	18,926 18,260	4,553 4,674	24.1 25.6
1972	206,004	24,460	11.1 11.9	189,193	19,577	10.3	21,823	8,178 8,114	38.2	16,811	4,883	29.0
1971	204,554	25,559	12.5	188,242	20,405	10.8	20,153	7,797	38.7	16,311	5,154	31.6
1970	202,183	25,420	12.6	186,692	20,330	10.9	19,673	7,503	38.1 38.2	15,491	5,090	32.9
1968	199,517 197,628	24,147 25,389	12.1 12.8	184,891 183,825	19,175 20,695	10.4 11.3	17,995 18,048	6,879 6,990	38.7	14,626 13,803	4,972 4,694	34.0 34.0
1967	195,672	27,769	14.2	182,558	22,771	12.5	17,788	6,898	38.8	13,114	4,998	38.1
1966	193,388 191,413	28,510 33,185	14.7 17.3	181,117 179,281	23,809 28,358	13.1 15.8	17,240 16,371	6,861 7,524	39.8 46.0	12,271 12,132	4,701 4,827	38.3 39.8
1964	189,710	36,055	19.0	177,653	30,912	17.4	10,571 N	7,297	44.4	12,057	5,143	42.7
1963	187,258	36,436	19.5	176,076	31,498	17.9	N	7,646	47.7	11,182	4,938	44.2
1962	184,276 181,277	38,625 39,628	21.0 21.9	173,263 170,131	33,623 34,509	19.4 20.3	N N	7,781 7,252	50.3 48.1	11,013 11,146	5,002 5,119	45.4 45.9
1960	179,503	39,851	22.2	168,615	34,925	20.7	N	7,247	48.9	10,888	4,926	45.2
1959	176,557	39,490	22.4	165,858	34,562	20.8	N	7,014	49.4	10,699	4,928	46.1

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

error, and definitions, see	see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pd All people People in families					9.pdf>)		Lingols	tod indivi	duals		
		All people				People In		lies with fe	male	Unreid	ated indivi	duais
Race, Hispanic origin, and year		Below p	ooverty	A	All families	i	hou	useholder, band pres	no		Below p	overty
					Below p	· ·		Below	_			
WHITE ALONETI	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
WHITE ALONE ¹¹ 2018	247,634	24,945	10.1	200,479	16,240	8.1	28,375	6,972	24.6	46,338	8,429	18.2
2017 ¹	247,255 247,272	26,026 26,436	10.5 10.7	200,267 199,462	17,022 17,386	8.5 8.7	28,671 29,019	7,399 7,473	25.8 25.8	46,147 47,005	8,731 8,779	18.9 18.7
2016	245,985	27,113	11.0	199,330	18,022	9.0	29,420	7,793 8.205	26.5 27.9	45,643	8,661	19.0 19.0
2015	245,536 244,253	28,566 31,089	11.6 12.7	198,571 197,607	19,444 21,072	9.8 10.7	29,396 29,134	8,680	27.9	45,963 45,409	8,717 9,476	20.9
2013 ²	243,346 243,085	31,287 29,936	12.9 12.3	198,041 197,001	21,486 19,944	10.8 10.1	30,428 28,795	9,796 8,404	32.2 29.2	43,924 44,998	9,132 9,544	20.8 21.2
2012	242,147	30,816	12.7	196,378	21,328	10.9	28,707	8,691	30.3	44,509	8,940	20.1
2011	241,334	30,849	12.8	196,709	21,456	10.9	29,636	8,999	30.4	43,295	8,809	20.3
2010 ⁴	239,982	31,083 29,830	13.0 12.3	195,441 197,938	21,543 20,701	11.0 10.5	28,032 28,163	8,721 8,283	31.1 29.4	43,324 43,010	8,971 8,580	20.7 19.9
2008	240,548	26,990	11.2	197,763	18,558	9.4	27,010	7,340	27.2	41,810	7,982	19.1
2007	239,133 237,619	25,120 24,416	10.5 10.3	195,944 196,061	17,141 16,644	8.7 8.5	27,159 27,057	7,188 7,160	26.5 26.5	41,931 40,461	7,505 7,334	17.9 18.1
2005	235,430	24,872	10.6	194,277	16,782	8.6	25,943	7,021	27.1	40,164	7,718	19.2
2004 ⁵	233,741 231,866	25,327 24,272	10.8 10.5	193,024 192,074	17,445 16,740	9.0 8.7	26,139 25,536	6,892 6,530	26.4 25.6	39,712 38,913	7,416 7,225	18.7 18.6
2002	230,376	23,466	10.2	190,823	16,043	8.4	24,903	5,992	24.1	38,575	7,105	18.4
WHITE ¹² 2001	229,675	22,739	9.9	190,413	15,369	8.1	24,619	5,972	24.3	38,294	6,996	18.3
20006	227,846	21,645	9.5	188,966	14,692	7.8	24,166	5,609	23.2	37,699	6,454	17.1
1999 ⁷	225,361 222,837	22,169 23,454	9.8 10.5	187,833 186,184	15,353 16,549	8.2 8.9	23,913 24,211	5,947 6,674	24.9 27.6	36,441 35,563	6,411 6,386	17.6 18.0
1997	221,200	24,396	11.0	185,147	17,258	9.3	23,773	7,296	30.7	34,858	6,593	18.9
1996	219,656 218,028	24,650 24,423	11.2 11.2	184,119 183,450	17,621 17,593	9.6 9.6	23,744 23,732	7,073 7,047	29.8 29.7	34,247 33,399	6,463 6,336	18.9 19.0
1994	216,460	25,379	11.7	182,546	18,474	10.1	22,713	7,228	31.8	32,569	6,292	19.3
1993	214,899 213,060	26,226 25,259	12.2 11.9	181,330 180,409	18,968 18,294	10.5 10.1	23,224 22,453	7,199 6,907	31.0 30.8	32,112 31,170	6,443 6,147	20.1 19.7
1991 ⁹	210,133	23,747	11.3	177,619	17,268	9.7	21,608	6,806	31.5	31,207	5,872	18.8
1990	208,611 206,853	22,326 20,785	10.7 10.0	176,504 175,857	15,916 15,179	9.0 8.6	20,845 20,362	6,210 5,723	29.8 28.1	30,833 29,993	5,739 5,063	18.6 16.9
1988 ¹⁰	205,235 203,605	20,715 21,195	10.1 10.4	175,111 174,488	15,001 15,593	8.6 8.9	20,396 20,244	5,950 5,989	29.2 29.6	29,315 28,290	5,314 5,174	18.1 18.3
1986	202,282	22,183	11.0	174,024	16,393	9.4	20,163	6,171	30.6	27,143	5.198	19.2
1985	200,918	22,860	11.4	172,863	17,125	9.9	20,105	5,990	29.8	27,067	5,299	19.6
1984	198,941 197,496	22,955 23,984	11.5 12.1	171,839 171,407	17,299 18,377	10.1 10.7	19,727 19,256	5,866 6,017	29.7 31.2	26,094 25,206	5,181 5,189	19.9 20.6
1982	195,919	23,517	12.0	170,748	18,015	10.6	18,374	5,686	30.9	24,300	5,041	20.7
1981	194,504 192,912	21,553 19,699	11.1 10.2	169,868 168,756	16,127 14,587	9.5 8.6	18,795 17,642	5,600 4,940	29.8 28.0	23,913 23,370	5,061 4,760	21.2 20.4
1979	191,742	17,214	9.0	168,461	12,495	7.4	17,349	4,375	25.2	22,587	4,452	19.7
1978	186,450 185,254	16,259 16,416	8.7 8.9	165,193 165,385	12,050 12,364	7.3 7.5	16,877 16,721	4,371 4,474	25.9 26.8	21,257 19,869	4,209 4,051	19.8 20.4
1976	184,165	16,713	9.1	165,571	12,500	7.5	15,941	4,463	28.0	18,594	4,213	22.7
1975	183,164 182,376	17,770 15,736	9.7 8.6	165,661 166,081	13,799 12,181	8.3 7.3	15,577 15,433	4,577 4,278	29.4 27.7	17,503 16,295	3,972 3,555	22.7 21.8
1973	181,185	15,142	8.4	165,424	11,412	6.9	14,303	4,003	28.0	15,761	3,730	23.7
1972	180,125	16,203	9.0	165,630	12,268	7.4	13,739	3,770	27.4	14,495	3,935	27.1
1971	179,398 177,376	17,780 17,484	9.9 9.9	165,184 163,875	13,566 13,323	8.2 8.1	13,502 13,226	4,099 3,761	30.4 28.4	14,214 13,500	4,214 4,161	29.6 30.8
1969	175,349 173,732	16,659 17,395	9.5 10.0	162,779 161,777	12,623 13,546	7.8 8.4	12,285 12,190	3,577 3,551	29.1 29.1	12,570 11,955	4,036 3,849	32.1 32.2
1967	172,038	18,983	11.0	160,720	14,851	9.2	12,130	3,453	28.5	11,318	4,132	36.5
1966	170,247	19,290	11.3	159,561	15,430	9.7	12,261	3,646	29.7	10,686	3,860	36.1
1965	168,732 167,313	22,496 24,957	13.3 14.9	158,255 156,898	18,508 20,716	11.7 13.2	11,573 N	4,092 3,911	35.4 33.4	10,477 10,415	3,988 4,241	38.1 40.7
1963	165,309	25,238	15.3	155,584	21,149	13.6	N	4,051	35.6	9,725	4,089	42.0
1962	162,842 160,306	26,672 27,890	16.4 17.4	153,348 150,717	22,613 23,747	14.7 15.8	N N	4,089 4,062	37.9 37.6	9,494 9,589	4,059 4,143	42.7 43.2
1960	158,863	28,309	17.8	149,458	24,262	16.2	N	4,296	39.0	9,405	4,047	43.0
1959	156,956	28,484	18.1	147,802	24,443	16.5	l N	4,232	40.2	9,154	4,041	44.1

Table B-5.

Poverty Status of People by Family Relationship, Race, and Hispanic Origin: 1959 to 2018—Con. (Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

error, and deminions, see	All people				People in families					Unrelated individuals			
		All people				People in				Unreia	itea maivi	duais	
Dana Hismania svinin		Below p	overty	Z	All families			ies with fe Iseholder,			Below p	overty	
Race, Hispanic origin, and year		,						band pres			,-		
and year					Below p	overtv		Below p	overtv				
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	
WHITE ALONE, NOT													
HISPANIC ¹¹													
2018	194,815	15,725	8.1	154,545	8,883	5.7	18,179	3,740	20.6	39,694	6,664	16.8	
2017¹	195,218	16,619	8.5	154,636	9,343	6.0	18,334	3,800	20.7	40,012	7,090	17.7	
2017	195,256 195,221	16,993 17,263	8.7 8.8	153,956 154,627	9,732 9,853	6.3 6.4	18,597 19,390	3,893 4,252	20.9 21.9	40,760 39.875	7,096 7.108	17.4 17.8	
2015	195,221	17,203	9.1	154,627	10,373	6.7	19,339	4,232	22.8	40,043	7,108	17.8	
2014	195,208	19,652	10.1	154,734	11,566	7.5	19,015	4,630	24.4	39,603	7,779	19.6	
2013 ²	195,118	19,552	10.0	155,965	11,688	7.5	19,141	5,123	26.8	38,256	7,492	19.6	
2013³	195,167	18,796	9.6	155,119	10,710	6.9	18,889	4,325	22.9	39,245	7,758	19.8	
2012	195,112	18,940	9.7	155,395	11,387	7.3	19,180	4,655	24.3	38,822	7,202	18.6	
2011	194,960	19,171	9.8	155,982	11,562	7.4	19,909	4,746	23.8	38,003	7,222	19.0	
20104	194,783	19,251	9.9 9.4	155,723	11,509 11.211	7.4 7.1	18,914 19.033	4,689	24.8	38,211	7,351	19.2 18.4	
2009	197,164 196,940	18,530 17,024	9.4 8.6	158,646 159,344	10,138	6.4	18,799	4,532 4,046	23.8 21.5	37,757 36,848	6,946 6,539	18.4 17.7	
2007	196,583	16,032	8.2	158,703	9,553	6.0	19,179	4,099	21.4	36,909	6,155	16.7	
2006	196,049	16,013	8.2	159,572	9,676	6.1	19,349	4,353	22.5	35,642	6,021	16.9	
2005	195,553	16,227	8.3	159,204	9,604	6.0	18,899	4,278	22.6	35,626	6,393	17.9	
20045	195,098	16,908	8.7	159,221	10,323	6.5	19,009	4,116	21.7	35,141	6,237	17.7	
2003	194,595	15,902	8.2	159,215	9,658	6.1	18,792	3,959	21.1	34,683	6,015	17.3	
2002	194,144	15,567	8.0	158,764	9,389	5.9	18,664	3,733	20.0	34,614	5,947	17.2	
WHITE, NOT HISPANIC12													
2001	194,538	15,271	7.8	159,178	9,122	5.7	18,365	3,661	19.9	34,603	5,882	17.0	
2000	193,691	14,366	7.4	158,838	8,664	5.5	18,196	3,412	18.8	33,943	5,356	15.8	
19997	192,565	14,735	7.7	158,550	9,013	5.7	17,892	3,545	19.8	33,189	5,412	16.3	
1998	192,754 191,859	15,799 16,491	8.2 8.6	159,301 158,796	10,061 10,401	6.3 6.5	18,547 18,474	4,074 4,604	22.0 24.9	32,573 32,049	5,352 5,632	16.4 17.6	
	· '			,							· ·		
1996	191,459 190,951	16,462 16,267	8.6 8.5	159,044 159,402	10,553 10,599	6.6 6.6	18,597 18,340	4,339 4,183	23.3 22.8	31,410 30,586	5,455 5,303	17.4 17.3	
1994	190,931	18,110	9.4	161,254	12,118	7.5	18,186	4,163	26.1	30,386	5,500	18.2	
1993	190,843	18,882	9.9	160,062	12,756	8.0	18,508	4.724	25.5	29,681	5,570	18.8	
1992 ⁸	189,001	18,202	9.6	159,102	12,277	7.7	18,016	4,640	25.8	28,775	5,350	18.6	
1991 ⁹	189,116	17,741	9.4	158,850	11,998	7.6	17,609	4,710	26.7	29,215	5,261	18.0	
1990	188,129	16,622	8.8	158,394	11,086	7.0	17,160	4,284	25.0	28,688	5,002	17.4	
1989	186,979	15,599	8.3	158,127	10,723	6.8	16,827	3,922	23.3	28,055	4,466	15.9	
1988 ¹⁰	185,961 184,936	15,565 16,029	8.4 8.7	157,687 157,785	10,467 11,051	6.6 7.0	16,828 16,787	3,988 4,075	23.7 24.3	27,552 26,439	4,746 4,613	17.2 17.4	
1986	184,119	17,244	9.4	157,765	12,078	7.7	16,739	4,350	26.0	25,525	4,668	18.3	
1985	183,455	17,244	9.4	157,005	12,706	8.1	16,739	4,330	24.7	25,525	4,000	18.7	
1984	182,469	18,300	10.0	156,930	13,234	8.4	16,742	4,193	25.0	24,671	4,659	18.9	
1983	181,393	19,538	10.8	156,719	14,437	9.2	16,369	4,448	27.2	23,894	4,746	19.9	
1982	181,903	19,362	10.6	157,818	14,271	9.0	15,830	4,161	26.3	23,329	4,701	20.2	
1981	180,909	17,987	9.9	157,330	12,903	8.2	16,323	4,222	25.9	22,950	4,769	20.8	
1980	179,798	16,365	9.1	156,633	11,568	7.4	15,358	3,699	24.1	22,455	4,474	19.9	
1979	178,814 174,731	14,419 13,755	8.1 7.9	156,567 154,321	10,009 9.798	6.4 6.3	15,410 15,132	3,371 3,390	21.9 22.4	21,638 20,410	4,179 3.957	19.3 19.4	
1977	173,563	13,733	8.0	154,449	9,796	6.5	14,888	3,429	23.0	19,114	3,825	20.0	
1976	173.235	14,025	8.1	155,324	10.066	6.5	14,261	3.516	24.7	17.912	3.959	22.1	
1975	172,417	14,883	8.6	155,539	11,137	7.2	13,809	3,570	25.9	16,879	3,746	22.2	
1974	171,463	13,217	7.7	155,764	9,854	6.3	13,763	3,379	24.6	15,699	3,364	21.4	
1973	170,488	12,864	7.5	155,330	9,262	6.0	12,731	3,185	25.0	15,158	3,602	23.8	

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

,	All people People in families								Unrelated individuals		duals	
Race, Hispanic origin, and year	<u>, , , , , , , , , , , , , , , , , , , </u>	Below p	overty	,	All families	·	Famil hou	ies with fe useholder, band pres	no	0111010	Below p	
,					Below p	overty		Below p	overty			
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
BLACK ALONE OR IN COMBINATION 2018	46,825	9,695	20.7	36,729	6,910	18.8	14,820	4,692	31.7	9,942	2,726	27.4
	46,337	10,050	21.7	36,675	7,290	19.9	15,201	5,258	34.6	9,480	2,688	28.4
	46,391	9,820	21.2	36,702	7,013	19.1	15,297	5,089	33.3	9,535	2,758	28.9
	45,683	9,965	21.8	36,463	7,353	20.2	15,315	5,231	34.2	9,105	2,563	28.2
	45,227	10,797	23.9	36,028	7,965	22.1	15,809	5,642	35.7	8,999	2,744	30.5
	44,566	11,581	26.0	35,545	8,711	24.5	15,304	6,179	40.4	8,836	2,793	31.6
	44.154	11,162	25.3	35,958	8,533	23.7	16,188	6,277	38.8	8,045	2,588	32.2
2013 ³ 2012 2011 2010 ⁴ 2009 2008	44,112 43,583 42,648 42,385 40,876 40,097	11,959 11,809 11,730 11,597 10,575 9,882	27.1 27.5 27.4 25.9 24.6	35,657 35,205 34,495 34,347 33,330 32,818	9,174 9,016 9,012 8,891 8,184 7,768	25.7 25.6 26.1 25.9 24.6 23.7	14,906 15,113 15,282 15,362 14,463 14,332	6,319 6,220 6,500 6,269 5,755 5,782	42.4 41.2 42.5 40.8 39.8 40.3	8,199 8,179 7,986 7,730 7,368 7,123	2,657 2,663 2,635 2,587 2,285 2,042	32.4 32.6 33.0 33.5 31.0 28.7
2007	39,564	9,668	24.4	32,427	7,668	23.6	14,396	5,702	39.6	7,036	1,968	28.0
2006	39,013	9,447	24.2	32,130	7,411	23.1	13,848	5,422	39.2	6,715	1,935	28.8
2005	38,551	9,517	24.7	31,663	7,459	23.6	14,080	5,524	39.2	6,754	2,003	29.7
2004 ⁵	38,037	9,411	24.7	31,468	7,495	23.8	13,830	5,484	39.7	6,418	1,840	28.7
2003	37,503	9,108	24.3	31,059	7,162	23.1	13,664	5,312	38.9	6,194	1,814	29.3
2002	37,207	8,884	23.9	31,008	6,985	22.5	13,551	5,145	38.0	6,034	1,851	30.7
BLACK ALONE ¹³ 2018 2017 ¹ 2017 2016 2015 2014 2013 ² 2013 ³ 2012	42,773	8,884	20.8	33,237	6,242	18.8	13,500	4,277	31.7	9,388	2,584	27.5
	42,477	9,224	21.7	33,261	6,594	19.8	13,986	4,811	34.4	9,064	2,573	28.4
	42,474	8,993	21.2	33,250	6,315	19.0	14,066	4,628	32.9	9,101	2,644	29.1
	41,962	9,234	22.0	33,199	6,709	20.2	13,964	4,777	34.2	8,679	2,484	28.6
	41,625	10,020	24.1	32,890	7,305	22.2	14,549	5,198	35.7	8,549	2,635	30.8
	41,112	10,755	26.2	32,546	8,013	24.6	14,091	5,670	40.2	8,419	2,685	31.9
	40,498	10,186	25.2	32,658	7,665	23.5	14,838	5,759	38.8	7,717	2,483	32.2
	40,615	11,041	27.2	32,564	8,390	25.8	13,816	5,871	42.5	7,842	2,536	32.3
	40,125	10,911	27.2	32,122	8,251	25.7	13,931	5,735	41.2	7,841	2,549	32.5
2011	39,609	10,929	27.6	31,800	8,334	26.2	14,145	5,980	42.3	7,659	2,524	33.0
	39,283	10,746	27.4	31,596	8,181	25.9	14,236	5,831	41.0	7,419	2,479	33.4
	38,556	9,944	25.8	31,306	7,642	24.4	13,680	5,427	39.7	7,102	2,209	31.1
	37,966	9,379	24.7	30,986	7,339	23.7	13,648	5,533	40.5	6,835	1,970	28.8
	37,665	9,237	24.5	30,778	7,312	23.8	13,741	5,459	39.7	6,807	1,898	27.9
2006	37,306	9,048	24.3	30,621	7,072	23.1	13,244	5,180	39.1	6,545	1,897	29.0
	36,802	9,168	24.9	30,154	7,164	23.8	13,481	5,303	39.3	6,521	1,949	29.9
	36,426	9,014	24.7	30,065	7,153	23.8	13,244	5,247	39.6	6,217	1,792	28.8
	35,989	8,781	24.4	29,727	6,870	23.1	13,118	5,115	39.0	6,034	1,781	29.5
	35,678	8,602	24.1	29,671	6,761	22.8	13,030	4,980	38.2	5,858	1,800	30.7

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see <https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf>)

error, and definitions, see		All people	us.gov/pro	grams-su	rveys/cps/	People in		9.pai>)		Unrela	ated indivi	duals
Race, Hispanic origin, and year		Below p	overty	A	All families	·	hou	lies with fe useholder, band pres	no		Below p	poverty
					Below p	overty		Below p	overty			
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
BLACK ¹² 2001 2000 ⁶ 1999 ⁷ 1998 1997	35,871	8,136	22.7	29,869	6,389	21.4	12,550	4,694	37.4	5,873	1,692	28.8
	35,425	7,982	22.5	29,378	6,221	21.2	12,383	4,774	38.6	5,885	1,702	28.9
	35,756	8,441	23.6	29,819	6,758	22.7	12,823	5,232	40.8	5,668	1,562	27.5
	34,877	9,091	26.1	29,333	7,259	24.7	13,156	5,629	42.8	5,390	1,752	32.5
	34,458	9,116	26.5	28,962	7,386	25.5	13,218	5,654	42.8	5,316	1,645	31.0
1996	34,110	9,694	28.4	28,933	7,993	27.6	13,193	6,123	46.4	4,989	1,606	32.2
1995	33,740	9,872	29.3	28,777	8,189	28.5	13,604	6,553	48.2	4,756	1,551	32.6
1994	33,353	10,196	30.6	28,499	8,447	29.6	12,926	6,489	50.2	4,649	1,617	34.8
1993	32,910	10,877	33.1	28,106	9,242	32.9	13,132	6,955	53.0	4,608	1,541	33.4
1992 ⁸	32,411	10,827	33.4	27,790	9,134	32.9	12,591	6,799	54.0	4,410	1,569	35.6
1991 ⁹	31,313	10,242	32.7	26,565	8,504	32.0	11,960	6,557	54.8	4,505	1,590	35.3
1990	30,806	9,837	31.9	26,296	8,160	31.0	11,866	6,005	50.6	4,244	1,491	35.1
1989	30,332	9,302	30.7	25,931	7,704	29.7	11,190	5,530	49.4	4,180	1,471	35.2
1988 ¹⁰	29,849	9,356	31.3	25,484	7,650	30.0	10,794	5,601	51.9	4,095	1,509	36.8
1987 ¹⁰	29,362	9,520	32.4	25,128	7,848	31.2	10,701	5,789	54.1	3,977	1,471	37.0
1986	28,871	8,983	31.1	24,910	7,410	29.7	10,175	5,473	53.8	3,714	1,431	38.5
1985	28,485	8,926	31.3	24,620	7,504	30.5	10,041	5,342	53.2	3,641	1,264	34.7
1984	28,087	9,490	33.8	24,387	8,104	33.2	10,384	5,666	54.6	3,501	1,255	35.8
1983	27,678	9,882	35.7	24,138	8,376	34.7	10,059	5,736	57.0	3,287	1,338	40.7
1982	27,216	9,697	35.6	23,948	8,355	34.9	9,699	5,698	58.8	3,051	1,229	40.3
1981	26,834	9,173	34.2	23,423	7,780	33.2	9,214	5,222	56.7	3,277	1,296	39.6
1980	26,408	8,579	32.5	23,084	7,190	31.1	9,338	4,984	53.4	3,208	1,314	41.0
1979	25,944	8,050	31.0	22,666	6,800	30.0	9,065	4,816	53.1	3,127	1,168	37.3
1978	24,956	7,625	30.6	22,027	6,493	29.5	8,689	4,712	54.2	2,929	1,132	38.6
1977	24,710	7,726	31.3	21,850	6,667	30.5	8,315	4,595	55.3	2,860	1,059	37.0
1976	24,399	7,595	31.1	21,840	6,576	30.1	7,926	4,415	55.7	2,559	1,019	39.8
	24,089	7,545	31.3	21,687	6,533	30.1	7,679	4,168	54.3	2,402	1,011	42.1
	23,699	7,182	30.3	21,341	6,255	29.3	7,483	4,116	55.0	2,359	927	39.3
	23,512	7,388	31.4	21,328	6,560	30.8	7,188	4,064	56.5	2,183	828	37.9
	23,144	7,710	33.3	21,116	6,841	32.4	7,125	4,139	58.1	2,028	870	42.9
1971 1970 1969 1968 1967 1966 1959	22,784 22,515 22,011 21,944 21,590 21,206 18,013	7,396 7,548 7,095 7,616 8,486 8,867 9,927	32.5 33.5 32.2 34.7 39.3 41.8 55.1	20,900 20,724 20,192 N N N	6,530 6,683 6,245 6,839 7,677 8,090 9,112	31.2 32.2 30.9 33.7 38.4 40.9 54.9	6,398 6,225 5,537 N N N	3,587 3,656 3,225 3,312 3,362 3,160 2,416	56.1 58.7 58.2 58.9 61.6 65.3 70.6	1,884 1,791 1,819 N N N 1,430	866 865 850 777 809 777 815	46.0 48.3 46.7 46.3 49.3 54.4 57.0
ASIAN ALONE OR IN COMBINATION 2018 2017 2017 2016 2015 2014 2013 2013 2012	22,046 21,556 21,511 20,756 20,037 19,685 19,182 19,023 18,173	2,166 2,063 2,104 2,062 2,234 2,268 2,398 1,974 2,072	9.8 9.6 9.8 9.9 11.1 11.5 12.5 10.4 11.4	18,745 18,562 18,484 17,856 17,183 16,964 16,800 16,642 15,751	1,360 1,350 1,379 1,287 1,361 1,479 1,680 1,305 1,467	7.3 7.5 7.2 7.9 8.7 10.0 7.8 9.3	1,943 2,041 2,086 1,931 1,675 1,994 1,873 1,923 1,756	380 354 338 365 254 355 525 323 374	19.5 17.3 16.2 18.9 15.2 17.8 28.1 16.8 21.3	3,231 2,943 2,963 2,858 2,762 2,621 2,339 2,333 2,334	783 694 720 761 839 754 700 660 580	24.2 23.6 24.3 26.6 30.4 28.8 29.9 28.3 24.8
2011	17,813	2,189	12.3	15,591	1,550	9.9	1,847	411	22.2	2,133	614	28.8
	17,237	2,064	12.0	14,950	1,463	9.8	1,804	386	21.4	2,208	578	26.2
	15,272	1,901	12.4	13,403	1,361	10.2	1,539	290	18.9	1,826	527	28.8
	14,543	1,686	11.6	12,817	1,270	9.9	1,471	228	15.5	1,707	410	24.0
	14,430	1,467	10.2	12,527	1,012	8.1	1,421	250	17.6	1,837	426	23.2
2006	14,331	1,447	10.1	12,463	984	7.9	1,210		18.1	1,801	449	24.9
2005	13,731	1,501	10.9	11,931	1,039	8.7	1,223		18.0	1,771	457	25.8
2004 ⁵	13,291	1,295	9.7	11,661	876	7.5	1,190		14.3	1,599	417	26.1
2003	12,891	1,527	11.8	11,266	1,116	9.9	1,184		24.8	1,590	402	25.3
2002	12,487	1,243	10.0	10,742	816	7.6	1,146		15.3	1,708	417	24.4

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see <https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf>)

error, and deminions, see		All people	us.gov/ pro	grains so	1 VC y 3/ CP 3/	People in		.puir)		Unrela	ated indivi	duals
Race, Hispanic origin, and year		Below p	overty	,	All families		Famil hou	ies with fe iseholder, band prese	no	0	Below p	
,					Below p	overty		Below p	overty			
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
ASIAN ALONE ¹⁴ 2018 2017 ¹ 2017 2016 2015 2014 2013 ¹ 2013 ² 2012	19,768	1,996	10.1	16,765	1,243	7.4	1,686	327	19.4	2,946	732	24.8
	19,526	1,891	9.7	16,748	1,220	7.3	1,715	288	16.8	2,737	652	23.8
	19,475	1,953	10.0	16,666	1,276	7.7	1,757	275	15.7	2,758	674	24.4
	18,879	1,908	10.1	16,220	1,179	7.3	1,657	326	19.7	2,627	715	27.2
	18,241	2,078	11.4	15,597	1,260	8.1	1,435	222	15.5	2,556	784	30.7
	17,790	2,137	12.0	15,261	1,391	9.1	1,725	315	18.2	2,431	713	29.3
	17,257	2,255	13.1	15,057	1,589	10.6	1,574	442	28.1	2,180	661	30.3
	17,063	1,785	10.5	14,895	1,154	7.7	1,657	228	13.7	2,128	623	29.3
	16,417	1,921	11.7	14,190	1,357	9.6	1,515	309	20.4	2,156	547	25.4
2011	16,086	1,973	12.3	14,100	1,389	9.9	1,570	327	20.8	1,921	571	29.7
	15,611	1,899	12.2	13,515	1,341	9.9	1,471	327	22.2	2,040	547	26.8
	14,005	1,746	12.5	12,296	1,244	10.1	1,353	250	18.5	1,673	491	29.3
	13,310	1,576	11.8	11,719	1,192	10.2	1,308	209	16.0	1,574	378	24.0
	13,257	1,349	10.2	11,471	930	8.1	1,256	217	17.3	1,720	391	22.7
2006	13,177	1,353	10.3	11,428	912	8.0	1,057	187	17.7	1,683	428	25.4
2005	12,580	1,402	11.1	10,911	970	8.9	1,059	189	17.8	1,645	427	26.0
2004 ⁵	12,231	1,201	9.8	10,734	812	7.6	1,024	135	13.2	1,472	388	26.3
2003	11,856	1,401	11.8	10,333	1,017	9.8	1,028	242	23.6	1,494	375	25.1
2002	11,541	1,161	10.1	9,899	763	7.7	1,019	155	15.2	1,613	390	24.2
ASIAN AND PACIFIC ISLANDER ¹² 2001 2000 ⁶ 1999 ⁷ 1998 1997	12,465 12,672 11,955 10,873 10,482	1,275 1,258 1,285 1,360 1,468	10.2 9.9 10.7 12.5 14.0	10,745 11,044 10,507 9,576 9,312	873 895 1,010 1,087 1,116	8.1 8.1 9.6 11.4 12.0	1,333 1,231 1,201 1,123 932	198 289 275 373 313	14.8 23.4 22.9 33.2 33.6	1,682 1,588 1,415 1,266 1,134	393 350 270 257 327	23.4 22.0 19.1 20.3 28.9
1996	10,054	1,454	14.5	8,900	1,172	13.2	1,018	300	29.5	1,120	255	22.8
	9,644	1,411	14.6	8,582	1,112	13.0	919	266	28.9	1,013	260	25.6
	6,654	974	14.6	5,915	776	13.1	582	137	23.6	696	179	25.7
	7,434	1,134	15.3	6,609	898	13.6	725	126	17.4	791	228	28.8
	7,779	985	12.7	6,922	787	11.4	729	183	25.0	828	193	23.3
1991 ⁹	7,192	996	13.8	6,367	773	12.1	721	177	24.6	785	209	26.6
1990	7,014	858	12.2	6,300	712	11.3	638	132	20.7	668	124	18.5
1989	6,673	939	14.1	5,917	779	13.2	614	212	34.6	712	144	20.2
1988 ¹⁰	6,447	1,117	17.3	5,767	942	16.3	650	263	40.5	651	160	24.5
1987 ¹⁰	6,322	1,021	16.1	5,785	875	15.1	584	187	32.0	516	138	26.8

Table B-5.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

error, and definitions, see		All people	us.gov/pro	grams-su	rveys/cps/	People in		.pui>)		Unrela	ated indivi	duals
Race, Hispanic origin, and year		Below p	overty	A	All families		Famil hou	ies with fe useholder, band pres	no		Below p	ooverty
and you.					Below p	overty		Below p	overty			
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
HISPANIC (ANY RACE) 2018 2017 2017 2016 2015 2014 2013 ² 2013 ³ 2012	59,957	10,526	17.6	52,041	8,368	16.1	11,939	3,716	31.1	7,645	2,047	26.8
	59,051	10,816	18.3	51,651	8,760	17.0	12,155	4,274	35.2	7,063	1,946	27.6
	59,053	10,790	18.3	51,517	8,708	16.9	12,244	4,198	34.3	7,206	1,954	27.1
	57,556	11,137	19.4	50,525	9,200	18.2	11,926	4,136	34.7	6,697	1,793	26.8
	56,780	12,133	21.4	49,524	10,109	20.4	11,878	4,401	37.1	6,884	1,876	27.2
	55,504	13,104	23.6	48,296	10,853	22.5	11,919	4,817	40.4	6,776	1,981	29.2
	54,181	13,356	24.7	47,266	11,128	23.5	13,060	5,406	41.4	6,414	1,915	29.9
	54,145	12,744	23.5	47,254	10,536	22.3	11,679	4,860	41.6	6,545	2,063	31.5
	53,105	13,616	25.6	46,183	11,358	24.6	11,255	4,816	42.8	6,502	2,018	31.0
2011	52,279	13,244	25.3	45,781	11,143	24.3	11,368	4,996	44.0	6,096	1,882	30.9
	50,971	13,522	26.5	44,612	11,384	25.5	10,719	4,748	44.3	5,846	1,863	31.9
	48,811	12,350	25.3	42,717	10,345	24.2	10,283	4,176	40.6	5,718	1,801	31.5
	47,398	10,987	23.2	41,732	9,303	22.3	9,265	3,751	40.5	5,417	1,577	29.1
	45,933	9,890	21.5	40,125	8,248	20.6	8,917	3,527	39.6	5,508	1,490	27.1
2006	44,784	9,243	20.6	39,177	7,650	19.5	8,652	3,189	36.9	5,317	1,468	27.6
	43,020	9,368	21.8	37,759	7,767	20.6	7,868	3,069	39.0	4,971	1,451	29.2
	41,690	9,122	21.9	36,438	7,705	21.1	7,825	3,072	39.3	4,971	1,293	26.0
	40,300	9,051	22.5	35,469	7,637	21.5	7,452	2,861	38.4	4,620	1,325	28.7
	39,216	8,555	21.8	34,598	7,184	20.8	7,013	2,554	36.4	4,364	1,255	28.8
2001	37,312	7,997	21.4	33,110	6,674	20.2	6,830	2,585	37.8	3,981	1,211	30.4
	35,955	7,747	21.5	31,700	6,430	20.3	6,469	2,444	37.8	3,978	1,163	29.2
	34,632	7,876	22.7	30,872	6,702	21.7	6,527	2,642	40.5	3,481	1,068	30.7
	31,515	8,070	25.6	28,055	6,814	24.3	6,074	2,837	46.7	3,218	1,097	34.1
	30,637	8,308	27.1	27,467	7,198	26.2	5,718	2,911	50.9	2,976	1,017	34.2
1996	29,614	8,697	29.4	26,340	7,515	28.5	5,641	3,020	53.5	2,985	1,066	35.7
	28,344	8,574	30.3	25,165	7,341	29.2	5,785	3,053	52.8	2,947	1,092	37.0
	27,442	8,416	30.7	24,390	7,357	30.2	5,328	2,920	54.8	2,798	926	33.1
	26,559	8,126	30.6	23,439	6,876	29.3	5,333	2,837	53.2	2,717	972	35.8
	25,646	7,592	29.6	22,695	6,455	28.4	4,806	2,474	51.5	2,577	881	34.2
1991 ⁹	22,070	6,339	28.7	19,658	5,541	28.2	4,326	2,282	52.7	2,146	667	31.1
1990	21,405	6,006	28.1	18,912	5,091	26.9	3,993	2,115	53.0	2,254	774	34.3
1989	20,746	5,430	26.2	18,488	4,659	25.2	3,763	1,902	50.6	2,045	634	31.0
1988 ¹⁰	20,064	5,357	26.7	18,102	4,700	26.0	3,734	2,052	55.0	1,864	597	32.0
1987 ¹⁰	19,395	5,422	28.0	17,342	4,761	27.5	3,678	2,045	55.6	1,933	598	31.0
1986	18,758	5,117	27.3	16,880	4,469	26.5	3,631	1,921	52.9	1,685	553	32.8
	18,075	5,236	29.0	16,276	4,605	28.3	3,561	1,983	55.7	1,602	532	33.2
	16,916	4,806	28.4	15,293	4,192	27.4	3,139	1,764	56.2	1,481	545	36.8
	16,544	4,633	28.0	15,075	4,113	27.3	3,032	1,670	55.1	1,364	457	33.5
	14,385	4,301	29.9	13,242	3,865	29.2	2,664	1,601	60.1	1,018	358	35.1
1981	14,021	3,713	26.5	12,922	3,349	25.9	2,622	1,465	55.9	1,005	313	31.1
1980	13,600	3,491	25.7	12,547	3,143	25.1	2,421	1,319	54.5	970	312	32.2
1979	13,371	2,921	21.8	12,291	2,599	21.1	2,058	1,053	51.2	991	286	28.8
1978	12,079	2,607	21.6	11,193	2,343	20.9	1,817	1,024	56.4	886	264	29.8
1977	12,046	2,700	22.4	11,249	2,463	21.9	1,901	1,077	56.7	797	237	29.8
1976	11,269	2,783	24.7	10,552	2,516	23.8	1,766	1,000	56.6	716	266	37.2
	11,117	2,991	26.9	10,472	2,755	26.3	1,842	1,053	57.2	645	236	36.6
	11,201	2,575	23.0	10,584	2,374	22.4	1,723	915	53.1	617	201	32.6
	10,795	2,366	21.9	10,269	2,209	21.5	1,534	881	57.4	526	157	29.9
	10,588	2,414	22.8	10,099	2,252	22.3	1,370	733	53.5	488	162	33.2

N Not available.

¹ Implementation of an updated CPS ASEC processing system.

² The 2014 CPS ASEC included redesigned questions for income and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of these 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample that received the redesigned income questions, approximately 30,000 addresses.

 $^{^3}$ The source of these 2013 estimates is the portion of the CPS ASEC sample that received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.

⁴ Implementation of 2010 Census-based population controls.
⁵ For 2004, estimates are revised to reflect a correction to the weights in the 2005 CPS ASEC

ASEC.

6 Implementation of 2000 Census-based population controls and a 28,000 household

sample expansion.

⁷ For 1999, estimates are based on 2000 Census population controls.

⁸ For 1992, estimates are based on 1990 Census population controls.

⁹ For 1991, estimates are revised to correct for nine omitted weights from the original March 1992 CPS ASEC file.

¹⁰ For 1988 and 1987, estimates are based on new processing procedures and are also revised to reflect corrections to the files after publication of the 1988 advance report "Money Income and Poverty Status in the United States: 1988," P-60, No. 166.

[&]quot; The 2003 CPS allowed respondents to choose more than one race. White alone refers to people who reported White and did not report any other race category. The use of this single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census.

¹² For 2001 and earlier years, the CPS allowed respondents to report only one race group. The reference race groups for 2001 and earlier poverty data are White, non-Hispanic White, Black, and Asian and Pacific Islander.

Black alone refers to people who reported Black and did not report any other race.
 Asian alone refers to people who reported Asian and did not report any other race.

Note: Before 1979, people in unrelated subfamilies were included as people in families. Beginning in 1979, people in unrelated subfamilies are included in all people but are excluded from people in families.

Source: U.S. Census Bureau, Current Population Survey, 1960 to 2019 Annual Social and Economic Supplements (CPS ASEC).

Table B-6. Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			Under 1	8 years			18	to 64 yea	rs	65 ye	ears and c	lder
Race, Hispanic	A	All people		Related o	hildren in	families		Dolow r	2010411	-		
origin, and year		Below p	overty		Below p	overty		Below p	overty		Below p	ooverty
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
ALL RACES 2018 2017 2017 2016 2015 2014 2013 2013 2013 2012	73,284 73,470 73,356 73,586 73,647 73,556 73,439 73,625 73,719	11,869 12,759 12,808 13,253 14,509 15,540 15,801 14,659 16,073	16.2 17.4 17.5 18.0 19.7 21.1 21.5 19.9 21.8	72,425 72,612 72,532 72,674 72,558 72,383 72,246 72,573 72,545	11,491 12,358 12,439 12,803 13,962 14,987 15,116 14,142 15,437	15.9 17.0 17.1 17.6 19.2 20.7 20.9 19.5 21.3	197,775 198,012 198,113 197,051 197,260 196,254 194,694 194,833 193,642	21,130 21,913 22,209 22,795 24,414 26,527 25,899 26,429 26,497	10.7 11.1 11.2 11.6 12.4 13.5 13.3 13.6 13.7	52,788 51,066 51,080 49,274 47,547 45,994 44,963 44,508 43,287	5,146 4,893 4,681 4,568 4,201 4,590 4,569 4,231 3,926	9.7 9.6 9.2 9.3 8.8 10.0 10.2 9.5 9.1
2011	73,737 73,873 74,579 74,068 73,996	16,134 16,286 15,451 14,068 13,324	21.9 22.0 20.7 19.0 18.0	72,568 72,581 73,410 72,980 72,792	15,539 15,598 14,774 13,507 12,802	21.4 21.5 20.1 18.5 17.6	193,213 192,481 190,627 189,185 187,913	26,492 26,499 24,684 22,105 20,396	13.7 13.8 12.9 11.7 10.9	41,507 39,777 38,613 37,788 36,790	3,620 3,558 3,433 3,656 3,556	8.7 8.9 8.9 9.7 9.7
2006	73,727 73,285 73,241 72,999 72,696	12,827 12,896 13,041 12,866 12,133	17.4 17.6 17.8 17.6 16.7	72,609 72,095 72,133 71,907 71,619	12,299 12,335 12,473 12,340 11,646	16.9 17.1 17.3 17.2 16.3	186,688 184,345 182,166 180,041 178,388	20,239 20,450 20,545 19,443 18,861	10.8 11.1 11.3 10.8 10.6	36,035 35,505 35,209 34,659 34,234	3,394 3,603 3,453 3,552 3,576	9.4 10.1 9.8 10.2 10.4
2001 2000 ⁶ 1999 ⁷ 1998 1997	72,021 71,741 71,685 71,338 71,069	11,733 11,587 12,280 13,467 14,113	16.3 16.2 17.1 18.9 19.9	70,950 70,538 70,424 70,253 69,844	11,175 11,005 11,678 12,845 13,422	15.8 15.6 16.6 18.3 19.2	175,685 173,638 171,146 167,327 165,329	17,760 16,671 17,289 17,623 18,085	10.1 9.6 10.1 10.5 10.9	33,769 33,566 33,377 32,394 32,082	3,414 3,323 3,222 3,386 3,376	10.1 9.9 9.7 10.5 10.5
1996 1995 1994 1993 1992 ⁸	70,650 70,566 70,020 69,292 68,440	14,463 14,665 15,289 15,727 15,294	20.5 20.8 21.8 22.7 22.3	69,411 69,425 68,819 68,040 67,256	13,764 13,999 14,610 14,961 14,521	19.8 20.2 21.2 22.0 21.6	160,329 159,208	18,638 18,442 19,107 19,781 18,793	11.4 11.4 11.9 12.4 11.9	31,877 31,658 31,267 30,779 30,430	3,428 3,318 3,663 3,755 3,928	10.8 10.5 11.7 12.2 12.9
1991 ⁹ 1990 1989 1988 ¹⁰ 1987 ¹⁰	65,918 65,049 64,144 63,747 63,294	14,341 13,431 12,590 12,455 12,843	21.8 20.6 19.6 19.5 20.3	64,800 63,908 63,225 62,906 62,423	13,658 12,715 12,001 11,935 12,275	21.1 19.9 19.0 19.0 19.7	154,684 153,502 152,282 150,761 149,201	17,586 16,496 15,575 15,809 15,815	11.4 10.7 10.2 10.5 10.6	30,590 30,093 29,566 29,022 28,487	3,781 3,658 3,363 3,481 3,563	12.4 12.2 11.4 12.0 12.5
1986 1985 1984 1983 1982	62,948 62,876 62,447 62,334 62,345	12,876 13,010 13,420 13,911 13,647	20.5 20.7 21.5 22.3 21.9	62,009 62,019 61,681 61,578 61,565	12,257 12,483 12,929 13,427 13,139	19.8 20.1 21.0 21.8 21.3	147,631 146,396 144,551 143,052 141,328	16,017 16,598 16,952 17,767 17,000	10.8 11.3 11.7 12.4 12.0	27,975 27,322 26,818 26,313 25,738	3,477 3,456 3,330 3,625 3,751	12.4 12.6 12.4 13.8 14.6
1981 1980 1979 1978 1977	62,449 62,914 63,375 62,311 63,137	12,505 11,543 10,377 9,931 10,288	20.0 18.3 16.4 15.9 16.2	61,756 62,168 62,646 61,987 62,823	12,068 11,114 9,993 9,722 10,028	19.5 17.9 16.0 15.7 16.0	139,477 137,428 135,333 130,169 128,262	15,464 13,858 12,014 11,332 11,316	11.1 10.1 8.9 8.7 8.8	25,231 24,686 24,194 23,175 22,468	3,853 3,871 3,682 3,233 3,177	15.3 15.7 15.2 14.0 14.1
1976 1975 1974 1973 1972	64,028 65,079 66,134 66,959 67,930	10,273 11,104 10,156 9,642 10,284	16.0 17.1 15.4 14.4 15.1	63,729 64,750 65,802 66,626 67,592	10,081 10,882 9,967 9,453 10,082	15.8 16.8 15.1 14.2 14.9	124,122 122,101 120,060	11,389 11,456 10,132 9,977 10,438	9.0 9.2 8.3 8.3 8.8	22,100 21,662 21,127 20,602 20,117	3,313 3,317 3,085 3,354 3,738	15.0 15.3 14.6 16.3 18.6
1971 1970 1969 1968 1967	68,816 69,159 69,090 70,385 70,408	10,551 10,440 9,691 10,954 11,656	15.3 15.1 14.0 15.6 16.6	68,474 68,815 68,746 70,035 70,058	10,344 10,235 9,501 10,739 11,427	15.1 14.9 13.8 15.3 16.3	113,554 111,528 108,684	10,735 10,187 9,669 9,803 10,725	9.3 9.0 8.7 9.0 10.0	19,827 19,470 18,899 18,559 18,240	4,273 4,793 4,787 4,632 5,388	21.6 24.6 25.3 25.0 29.5
1966 1965 1964 1963 1962 1961 1960	70,218 69,986 69,711 69,181 67,722 66,121 65,601 64,315	12,389 14,676 16,051 16,005 16,963 16,909 17,634 17,552	17.6 21.0 23.0 23.1 25.0 25.6 26.9 27.3	69,869 69,638 69,364 68,837 67,385 65,792 65,275 63,995	12,146 14,388 15,736 15,691 16,630 16,577 17,288 17,208	17.4 20.7 22.7 22.8 24.7 25.2 26.5 26.9	105,241 N N N N N N N 96,685	11,007 N N N N N N 16,457	10.5 N N N N N N 17.0	17,929 N N N N N N 15,557	5,114 N N N N N N 5,481	28.5 N N N N N N 35.2

Table B-6. Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018—Con. (Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling

error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			Under 1	8 years			18	to 64 yea	rs	65 ye	ears and o	lder
Race, Hispanic	A	All people		Related o	hildren in	families		Dolow r	2010411		Dolou, r	
origin, and year		Below p	overty		Below p	overty		Below p	overty		Below p	
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
WHITE ALONE ¹¹ 2018 2017 ¹ 2017 2016 2015 2014 2013 ² 2013 ³ 2012	52,763 53,101 53,022 53,319 53,550 53,637 53,638 53,846 54,066	7,049 7,796 8,041 8,324 9,204 9,602 10,296 8,808 9,979	13.4 14.7 15.2 15.6 17.2 17.9 19.2 16.4 18.5	52,153 52,481 52,412 52,594 52,786 52,732 52,657 53,074 53,201	6,783 7,520 7,772 7,963 8,838 9,172 9,702 8,428 9,547	13.0 14.3 14.8 15.1 16.7 17.4 18.4 15.9 17.9	151,044 151,731 151,562 151,234 151,334	14,133 14,653 15,027 15,467 16,325 18,086 17,629 17,931 17,946	9.4 9.7 9.9 10.2 10.8 11.9 11.7 11.8 11.9	44,307 42,999 42,991 41,623 40,254 39,054 38,475 37,905 37,039	3,762 3,577 3,368 3,322 3,037 3,400 3,362 3,197 2,891	8.5 8.3 7.8 8.0 7.5 8.7 8.7 8.4 7.8
2011 2010 ⁴ 2009 2008 2007	54,186 54,490 56,266 56,153 56,419	10,103 10,092 9,938 8,863 8,395	18.6 18.5 17.7 15.8 14.9	53,268 53,573 55,397 55,339 55,483	9,643 9,590 9,440 8,441 8,002	18.1 17.9 17.0 15.3 14.4	151,416 151,218 152,367 151,681 150,875	18,007 18,353 17,391 15,356 14,135	11.9 12.1 11.4 10.1 9.4	35,732 34,274 33,414 32,714 31,839	2,739 2,638 2,501 2,771 2,590	7.7 7.7 7.5 8.5 8.1
2006	56,205 56,075 56,053 55,779 55,703	7,908 8,085 8,308 7,985 7,549	14.1 14.4 14.8 14.3 13.6	55,330 55,152 55,212 54,989 54,900	7,522 7,652 7,876 7,624 7,203	13.6 13.9 14.3 13.9 13.1	146,974 145,783	14,035 14,086 14,486 13,622 13,178	9.3 9.5 9.9 9.3 9.1	31,270 30,905 30,714 30,303 29,980	2,473 2,700 2,534 2,666 2,739	7.9 8.7 8.3 8.8 9.1
WHITE¹² 2001 2000 ⁶ 1999 ⁷ 1998 1997	56,089 55,980 55,833 56,016 55,863	7,527 7,307 7,639 8,443 8,990	13.4 13.1 13.7 15.1 16.1	55,238 55,021 54,873 55,126 54,870	7,086 6,834 7,194 7,935 8,441	12.8 12.4 13.1 14.4 15.4	142,164 139,974	12,555 11,754 12,085 12,456 12,838	8.7 8.3 8.6 9.0 9.4	29,790 29,703 29,553 28,759 28,553	2,656 2,584 2,446 2,555 2,569	8.9 8.7 8.3 8.9 9.0
1996 1995 1994 1993 1992 ⁸	55,606 55,444 55,186 54,639 54,110	9,044 8,981 9,346 9,752 9,399	16.3 16.2 16.9 17.8 17.4	54,599 54,532 54,221 53,614 53,110	8,488 8,474 8,826 9,123 8,752	15.5 15.5 16.3 17.0 16.5	133,289 132,680	12,940 12,869 13,187 13,535 12,871	9.5 9.6 9.9 10.2 9.8	28,464 28,436 27,985 27,580 27,256	2,667 2,572 2,846 2,939 2,989	9.4 9.0 10.2 10.7 11.0
1991 ⁹ 1990 1989 1988 ¹⁰ 1987 ¹⁰	52,523 51,929 51,400 51,203 51,012	8,848 8,232 7,599 7,435 7,788	16.8 15.9 14.8 14.5 15.3	51,627 51,028 50,704 50,590 50,360	8,316 7,696 7,164 7,095 7,398	16.1 15.1 14.1 14.0 14.7	129,784 128,974	12,097 11,387 10,647 10,687 10,703	9.3 8.8 8.3 8.3 8.4	27,297 26,898 26,479 26,001 25,602	2,802 2,707 2,539 2,593 2,704	10.3 10.1 9.6 10.0 10.6
1986 1985 1984 1983 1982	51,111 51,031 50,814 50,726 50,920	8,209 8,253 8,472 8,862 8,678	16.1 16.2 16.7 17.5 17.0	50,356 50,358 50,192 50,183 50,305	7,714 7,838 8,086 8,534 8,282	15.3 15.6 16.1 17.0 16.5	125,258 123,922 123,014	11,285 11,909 11,904 12,347 11,971	9.0 9.5 9.6 10.0 9.8	25,173 24,629 24,206 23,754 23,234	2,689 2,698 2,579 2,776 2,870	10.7 11.0 10.7 11.7 12.4
1981 1980 1979 1978 1977	51,140 51,653 52,262 51,669 52,563	7,785 7,181 6,193 5,831 6,097	15.2 13.9 11.8 11.3 11.6	50,553 51,002 51,687 51,409 52,299	7,429 6,817 5,909 5,674 5,943	14.7 13.4 11.4 11.0 11.4	118,935 117,583 113,832	10,790 9,478 8,110 7,897 7,893	8.9 8.0 6.9 6.9 7.0	22,791 22,325 21,898 20,950 20,316	2,978 3,042 2,911 2,530 2,426	13.1 13.6 13.3 12.1 11.9
1976 1975 1974 1973 1972	53,428 54,405 55,590 N N	6,189 6,927 6,223 N N	11.6 12.7 11.2 N N	53,167 54,126 55,320 56,211 57,181	6,034 6,748 6,079 5,462 5,784	11.3 12.5 11.0 9.7 10.1	109,105	7,890 8,210 7,053 N	7.1 7.5 6.6 N	20,020 19,654 19,206 N	2,633 2,634 2,460 2,698 3,072	13.2 13.4 12.8 14.4 16.8
1971 1970 1969 1968 1967	N N N N N	2222	2 2 2 2 2	58,119 58,472 58,578 N N	6,341 6,138 5,667 6,373 6,729	10.9 10.5 9.7 10.7 11.3	N N N N N	N N N N N	Z Z Z Z Z	N N N 17,062 16,791	3,605 4,011 4,052 3,939 4,646	19.9 22.6 23.3 23.1 27.7
1966	N N N	N N N N	Z Z Z	N N N	7,204 8,595 11,229 11,386	12.1 14.4 20.0 20.6	N N N	N N N	N N N N	16,514 N N N	4,357 N N 4,744	26.4 N N 33.1

Table B-6.

Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018—Con.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

error, and definitions, see < https://example.com/	s://www2.	census.go			s/cps/tec	hdocs/cp			rc	6E v	ears and o	ldor
	,	VII naanla	Under 1		bildrop in	families	18	to 64 yea	rs	65 ye	ears and o	ider
Race, Hispanic	<i>F</i>	All people		Related C	hildren in			Below p	overty		Below p	overty
origin, and year		Below p			Below p	1						
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
WHITE ALONE, NOT HISPANIC ¹¹ 2018	36,619	3,265	8.9	36,245	3,107	8.6	117,979	9,510	8.1	40,218	2,951	7.3
2017 ¹	37,122	3,793	10.2	36,727	3,614	9.8	118,969	9,884	8.3	39,127	2,942	7.5
2017	37,047 37,485	4,026 4,050	10.9 10.8	36,655 36,982	3,860 3,799	10.5	119,078 119,785	10,230 10,526	8.6 8.8	39,131 37,951	2,737 2,687	7.0 7.1
2015	37,463	4,563	12.1	37,342	4,301	11.5	120,908	10,320	8.9	36,682	2,411	6.6
2014	38,057	4,679	12.3	37,457	4,440	11.9	121,424	12,173	10.0	35,727	2,801	7.8
2013 ²	38,167 38,395	5,116 4,094	13.4 10.7	37,572 37,849	4,784 3,833	12.7 10.1	121,629 121,991	11,691 12,133	9.6 9.9	35,322 34,781	2,745 2,569	7.8 7.4
2012	38,759	4,782	12.3	38,167	4,510	11.8	122,221	11,833	9.7	34,131	2,324	6.8
2011	38,955	4,850	12.5	38,322	4,554	11.9	123,101	12,112	9.8	32,904	2,210	6.7
2010 ⁴	39,437 40,917	4,866 4,850	12.3 11.9	38,823 40,319	4,544 4,518	11.7 11.2	123,731	12,230 11,658	9.9 9.3	31,616 30,736	2,155 2,022	6.8 6.6
2008	41,309	4,364	10.6	40,707	4,059	10.0	125,482	10,380	8.3	30,149	2,280	7.6
2007	41,979	4,255	10.1	41,304	3,996	9.7	125,161	9,598	7.7	29,442	2,179	7.4
2006	42,212	4,208	10.0	41,563	3,930	9.5	124,847	9,761	7.8	28,990	2,044	7.0
2005	42,523 42,978	4,254 4,519	10.0 10.5	41,867 42,363	3,973 4,190	9.5 9.9	124,326 123,481	9,708 10,236	7.8 8.3	28,704 28,639	2,264 2,153	7.9 7.5
2003	43,150	4,233	9.8	42,547	3,957	9.3	123,110	9,391	7.6	28,335	2,277	8.0
2002	43,614	4,090	9.4	43,017	3,848	8.9	122,511	9,157	7.5	28,018	2,321	8.3
WHITE, NOT HISPANIC ¹²	44 00E	4 104	0.5	47.450	7 007	0.0	122 470	0.011	7.0	27.077	2 266	0.1
2001	44,095 44,244	4,194 4,018	9.5 9.1	43,459 43,554	3,887 3,715	8.9 8.5	122,470	8,811 8,130	7.2 6.7	27,973 27,948	2,266 2,218	8.1 7.9
19997	44,272	4,155	9.4	43,570	3,832	8.8	120,341	8,462	7.0	27,952	2,118	7.6
1998	45,355	4,822	10.6	44,670 44.665	4,458	10.0	120,282	8,760 9,088	7.3	27,118	2,217	8.2 8.1
1996	45,491 45,605	5,204 5,072	11.4	44,844	4,759 4,656	10.7	119,373 118,822	9,000	7.6 7.6	26,995 27,033	2,200 2,316	8.6
1995	45,689	5,115	11.2	44,973	4,745	10.4	118,228	8,908	7.5	27,033	2,243	8.3
1994	46,668	5,823	12.5	45,874	5,404	11.8	119,192	9,732	8.2	26,684	2,556	9.6
1993	46,096 45,590	6,255 6,017	13.6 13.2	45,322 44,833	5,819 5,558	12.8 12.4	118,475	9,964 9,461	8.4 8.1	26,272 26,025	2,663 2,724	10.1 10.5
19919	45,236	5,918	13.1	44,506	5,497	12.4	117,672	9,244	7.9	26,208	2,580	9.8
1990	44,797	5,532	12.3	44,045	5,106	11.6	117,477	8,619	7.3	25,854	2,471	9.6
1989	44,492 44,438	5,110 4,888	11.5 11.0	43,938 43,910	4,779 4,594	10.9 10.5	116,983	8,154 8,293	7.0 7.1	25,504 25,044	2,335 2,384	9.2 9.5
1987 ¹⁰	44,461	5,230	11.8	43,910	4,902	11.2	115,721	8,327	7.1	24,754	2,472	10.0
1986	44,664	5,789	13.0	44,041	5,388	12.2	115,157	8,963	7.8	24,298	2,492	10.3
1985	44,752	5,745	12.8	44,199	5,421	12.3	114,969	9,608	8.4	23,734	2,486	10.5
1984	44,886 44,830	6,156 6,649	13.7 14.8	44,349 44,374	5,828 6,381	13.1 14.4	114,180 113,570	9,734 10,279	8.5 9.1	23,402 22,992	2,410 2,610	10.3 11.4
1982	45,531	6,566	14.4	45,001	6,229	13.8	113,717	10,082	8.9	22,655	2,714	12.0
1981	45,950	5,946	12.9	45,440	5,639	12.4	112,722	9,207	8.2	22,237	2,834	12.7
1980	46,578	5,510	11.8	45,989	5,174	11.3	111,460	7,990	7.2	21,760	2,865	13.2
1979	46,967 46,819	4,730 4,506	10.1 9.6	46,448 46,606	4,476 4,383	9.6 9.4	110,509 107,481	6,930 6,837	6.3 6.4	21,339 20,431	2,759 2,412	12.9 11.8
1977	47,689	4,714	9.9	47,459	4,582	9.7	106,063	6,772	6.4	19,812	2,316	11.7
1976	48,824	4,799	9.8	48,601	4,664	9.6	104,846	6,720	6.4	19,565	2,506	12.8
1975	49,670 50,759	5,342 4,820	10.8 9.5	49,421 50,520	5,185 4,697	10.5		7,039 6,051	6.8 5.9	19,251 18,810	2,503 2,346	13.0 12.5
BLACK ALONE OR	30,733	7,020	3.5	30,320	4,037	3.3	101,054	0,031	3.3	10,010	2,540	12.5
IN COMBINATION												
2018	13,222 13,163	3,773 3,903	28.5 29.7	13,061 12,999	3,704 3,816	28.4 29.4	28,423 28,231	4,948 5,216	17.4 18.5	5,180 4,942	975 930	18.8 18.8
2017	13,187	3,731	28.3	13,042	3,663	28.1	28,253	5,142	18.2	4,952	948	19.1
2016	13,190	3,916	29.7	13,084	3,866	29.5	27,834	5,186	18.6	4,660	864	18.5
2015	13,128 12,875	4,146 4,639	31.6 36.0	12,944 12,706	4,052 4,564	31.3 35.9	27,653 27,442	5,835 6,137	21.1 22.4	4,447 4,249	816 805	18.4 19.0
2013 ²	13,044	4,359	33.4	12,700	4,325	33.5	27,442	6,031	22.3	4,054	772	19.0
2013 ³	13,104	4,838	36.9	12,882	4,730	36.7	26,923	6,410	23.8	4,085	712	17.4
2012	13,108	4,815	36.7	12,908	4,675	36.2	26,482	6,265	23.7	3,993	730	18.3
2011	12,968 13,015	4,849 4,923	37.4 37.8	12,815 12,759	4,762 4,814	37.2 37.7	25,962 25,815	6,241 6,031	24.0 23.4	3,718 3,555	640 643	17.2 18.1
2009	12,655	4,480	35.4	12,445	4,349	34.9	24,815	5,441	21.9	3,405	655	19.2
2008	12,388	4,202	33.9	12,201	4,104	33.6	24,404	5,017	20.6	3,305	663	20.0
2007	12,380 12,375	4,178 4,086	33.7 33.0	12,227 12,206	4,106 3,977	33.6 32.6	23,968 23,510	4,742 4,652	19.8 19.8	3,215 3,128	748 710	23.3 22.7
2005	12,159	4,074	33.5	11,975	3,972	33.2	23,338	4,735	20.3	3,053	708	23.2
2004 ⁵	12,190	4,059	33.3 33.6	12,012	3,962	33.0	22,842	4,638	20.3	3,005 2,933	714 688	23.8
2002	12,215 12,114	4,108 3,817		11,989 11,931	3,977 3,733	33.2 31.3	22,355	4,313 4,376	19.3 19.7		691	23.5 23.6
See footnotes at end of table.		-,0/	22.3	,	_,,	52.5	,	.,0.0		_,~		_0.0

Table B-6. Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018—Con. (Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling

error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			Under 1	8 years			18	to 64 yea	rs	65 ye	ears and o	lder
Race, Hispanic	A	All people		Related o	hildren in	families		Below p	ovortv		Below p	ovortv
origin, and year		Below p	overty		Below p			Delow b	overty		Delow k	
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
BLACK ALONE ¹³ 2018	11,084	3,273	29.5	10,940	3,212	29.4	26,644	4,660	17.5	5,045	951	18.9
	11,005	3,350	30.4	10,877	3,280	30.2	26,645	4,960	18.6	4,827	915	19.0
2017	10,991	3,184	29.0	10,882	3,134	28.8	26,648	4,877	18.3	4,834	932	19.3
	11,115	3,418	30.8	11,040	3,382	30.6	26,286	4,963	18.9	4,561	853	18.7
	11,087	3,651	32.9	10,928	3,571	32.7	26,194	5,568	21.3	4,343	801	18.4
2014	11,015	4,090	37.1	10,887	4,036	37.1	25,954	5,869	22.6	4,143	796	19.2
	11,003	3,708	33.7	10,896	3,678	33.8	25,562	5,742	22.5	3,933	736	18.7
	11,088	4,244	38.3	10,916	4,153	38.0	25,552	6,099	23.9	3,975	698	17.6
	11,078	4,201	37.9	10,931	4,097	37.5	25,154	6,002	23.9	3,893	708	18.2
2011	11,138	4,320	38.8	11,005	4,247	38.6	24,831	5,980	24.1	3,640	630	17.3
	11,173	4,355	39.0	10,953	4,271	39.0	24,667	5,775	23.4	3,443	617	17.9
	11,282	4,033	35.7	11,102	3,919	35.3	23,953	5,264	22.0	3,320	647	19.5
	11,172	3,878	34.7	10,998	3,781	34.4	23,565	4,855	20.6	3,229	646	20.0
	11,302	3,904	34.5	11,174	3,838	34.3	23,213	4,602	19.8	3,150	731	23.2
2006	11,315	3,777	33.4	11,168	3,690	33.0	22,907	4,570	19.9	3,085	701	22.7
2005	11,136	3,841	34.5	10,962	3,743	34.2	22,659	4,627	20.4	3,007	701	23.3
2004 ⁵	11,244	3,788	33.7	11,080	3,702	33.4	22,226	4,521	20.3	2,956	705	23.8
2003	11,367	3,877	34.1	11,162	3,750	33.6	21,746	4,224	19.4	2,876	680	23.7
2002	11,275	3,645	32.3	11,111	3,570	32.1	21,547	4,277	19.9	2,856	680	23.8
BLACK ¹² 2001 2000 ⁶ 1999 ⁷ 1998 1997	11,556	3,492	30.2	11,419	3,423	30.0	21,462	4,018	18.7	2,853	626	21.9
	11,480	3,581	31.2	11,296	3,495	30.9	21,160	3,794	17.9	2,785	607	21.8
	11,488	3,813	33.2	11,260	3,698	32.8	21,518	4,000	18.6	2,750	628	22.8
	11,317	4,151	36.7	11,176	4,073	36.4	20,837	4,222	20.3	2,723	718	26.4
	11,367	4,225	37.2	11,193	4,116	36.8	20,400	4,191	20.5	2,691	700	26.0
1996	11,338	4,519	39.9	11,155	4,411	39.5	20,155	4,515	22.4	2,616	661	25.3
1995	11,369	4,761	41.9	11,198	4,644	41.5	19,892	4,483	22.5	2,478	629	25.4
1994	11,211	4,906	43.8	11,044	4,787	43.3	19,585	4,590	23.4	2,557	700	27.4
1993	11,127	5,125	46.1	10,969	5,030	45.9	19,272	5,049	26.2	2,510	702	28.0
1992 ^s	10,956	5,106	46.6	10,823	5,015	46.3	18,952	4,884	25.8	2,504	838	33.5
19919	10,350	4,755	45.9	10,178	4,637	45.6	18,355	4,607	25.1	2,606	880	33.8
1990	10,162	4,550	44.8	9,980	4,412	44.2	18,097	4,427	24.5	2,547	860	33.8
1989	10,012	4,375	43.7	9,847	4,257	43.2	17,833	4,164	23.3	2,487	763	30.7
1988 ¹⁰	9,865	4,296	43.5	9,681	4,148	42.8	17,548	4,275	24.4	2,436	785	32.2
1987 ¹⁰	9,730	4,385	45.1	9,546	4,234	44.4	17,245	4,361	25.3	2,387	774	32.4
1986	9,629	4,148	43.1	9,467	4,037	42.7	16,911	4,113	24.3	2,331	722	31.0
1985	9,545	4,157	43.6	9,405	4,057	43.1	16,667	4,052	24.3	2,273	717	31.5
1984	9,480	4,413	46.6	9,356	4,320	46.2	16,369	4,368	26.7	2,238	710	31.7
1983	9,417	4,398	46.7	9,245	4,273	46.2	16,065	4,694	29.2	2,197	791	36.0
1982	9,400	4,472	47.6	9,269	4,388	47.3	15,692	4,415	28.1	2,124	811	38.2
1981	9,374	4,237	45.2	9,291	4,170	44.9	15,358	4,117	26.8	2,102	820	39.0
1980	9,368	3,961	42.3	9,287	3,906	42.1	14,987	3,835	25.6	2,054	783	38.1
1979	9,307	3,833	41.2	9,172	3,745	40.8	14,596	3,478	23.8	2,040	740	36.2
1978	9,229	3,830	41.5	9,168	3,781	41.2	13,774	3,133	22.7	1,954	662	33.9
1977	9,296	3,888	41.8	9,253	3,850	41.6	13,483	3,137	23.3	1,930	701	36.3
1976 1975 1974 1973 1972	9,322 9,421 9,439 N N	3,787 3,925 3,755 N N	40.6 41.7 39.8 N N	9,291 9,374 9,384 9,405 9,426	3,758 3,884 3,713 3,822 4,025	40.4 41.4 39.6 40.6 42.7	13,224 12,872 12,539 N N	3,163 2,968 2,836 N	23.9 23.1 22.6 N	1,852 1,795 1,721 1,672 1,603	644 652 591 620 640	34.8 36.3 34.3 37.1 39.9
1971	Z Z Z Z Z Z Z Z	2 2 2 2 2 2 2 2	22222	9,414 9,448 9,290 N N N	3,836 3,922 3,677 4,188 4,558 4,774 5,022	40.4 41.5 39.6 43.1 47.4 50.6 65.6	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	N N N N N N N N N N N N N N N N N N N	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1,584 1,422 1,373 1,374 1,341 1,311 N	623 683 689 655 715 722 711	39.3 48.0 50.2 47.7 53.3 55.1 62.5

64 Income and Poverty in the United States: 2018

Table B-6.

Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018—Con. (Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

			Under 1	8 vears			18	to 64 yea	rs	65 V	ears and o	lder
Dana Hismania		All people			hildren in	families	10		13	03 y		
Race, Hispanic origin, and year	•	Below p		related	Below r			Below p	ooverty		Below p	overty
origini, and year	Total	Number		Total	Number		Total	Number	Percent	Total	Number	Percent
ASIAN ALONE OR IN COMBINATION	.ota.		. 0.00	.ota.								. 0.00
2018	5,158	538	10.4	5,095	508	10.0	14,348	1,334	9.3	2,539	294	11.6
	5,170	524	10.1	5,124	505	9.9	13,993	1,259	9.0	2,392	280	11.7
	5,133	537	10.5	5,088	524	10.3	13,970	1,303	9.3	2,408	263	10.9
	4,922	495	10.1	4,874	477	9.8	13,581	1,301	9.6	2,253	266	11.8
	4,728	539	11.4	4,631	489	10.6	13,133	1,443	11.0	2,176	252	11.6
	4,792	577	12.0	4,722	544	11.5	12,834	1,390	10.8	2,059	301	14.6
	4,900	628	12.8	4,858	600	12.4	12,393	1,457	11.8	1,889	312	16.5
	4,740	457	9.6	4,701	442	9.4	12,374	1,258	10.2	1,910	259	13.6
	4,557	570	12.5	4,485	533	11.9	11,913	1,291	10.8	1,703	211	12.4
2011	4,572	607	13.3	4,495	566	12.6	11,660	1,397	12.0	1,581	185	11.7
	4,308	586	13.6	4,256	560	13.2	11,414	1,265	11.1	1,515	214	14.1
	3,996	531	13.3	3,946	507	12.9	9,898	1,154	11.7	1,378	216	15.7
	3,717	494	13.3	3,678	476	12.9	9,507	1,031	10.8	1,319	162	12.3
	3,606	431	11.9	3,558	402	11.3	9,531	892	9.4	1,293	144	11.2
2006	3,573	408	11.4	3,530	398	11.3	9,553	897	9.4	1,205	142	11.8
2005	3,472	359	10.3	3,435	352	10.2	9,115	999	11.0	1,144	144	12.6
2004 ⁵	3,406	329	9.7	3,367	311	9.2	8,780	819	9.3	1,104	147	13.3
2003	3,316	420	12.7	3,279	406	12.4	8,510	956	11.2	1,065	152	14.2
2002	3,199	353	11.0	3,159	338	10.7	8,292	804	9.7	995	86	8.7
ASIAN ALONE ¹⁴ 2018 2017 ¹ 2017 2016 2015 2014 2013 ² 2013 ³ 2012	3,998	453	11.3	3,948	426	10.8	13,292	1,254	9.4	2,479	289	11.7
	4,058	420	10.4	4,023	405	10.1	13,120	1,193	9.1	2,348	277	11.8
	4,019	455	11.3	3,985	442	11.1	13,097	1,244	9.5	2,358	255	10.8
	3,875	430	11.1	3,839	412	10.7	12,796	1,217	9.5	2,209	261	11.8
	3,786	466	12.3	3,693	420	11.4	12,325	1,360	11.0	2,130	252	11.8
	3,750	524	14.0	3,681	492	13.4	12,012	1,314	10.9	2,029	299	14.7
	3,766	555	14.7	3,746	538	14.4	11,646	1,393	12.0	1,845	307	16.7
	3,651	367	10.1	3,621	354	9.8	11,531	1,162	10.1	1,881	256	13.6
	3,596	497	13.8	3,542	470	13.3	11,153	1,220	10.9	1,669	205	12.3
2011	3,657	494	13.5	3,600	466	13.0	10,873	1,297	11.9	1,555	182	11.7
2010 ⁴	3,431	494	14.4	3,399	477	14.0	10,696	1,191	11.1	1,484	214	14.4
2009	3,311	463	14.0	3,271	444	13.6	9,344	1,069	11.4	1,350	213	15.8
2008	3,052	446	14.6	3,016	430	14.2	8,961	974	10.9	1,296	157	12.1
2007	2,980	374	12.5	2,932	345	11.8	9,012	832	9.2	1,265	143	11.3
2006	2,956	360	12.2	2,915	351	12.0	9,039	851	9.4	1,182	142	12.0
2005	2,871	317	11.1	2,842	312	11.0	8,591	941	11.0	1,118	143	12.8
2004 ⁵	2,854	281	9.9	2,823	265	9.4	8,294	774	9.3	1,083	146	13.5
2003	2,759	344	12.5	2,726	331	12.1	8,044	907	11.3	1,052	151	14.3
2002	2,683	315	11.7	2,648	302	11.4	7,881	764	9.7	977	82	8.4
ASIAN AND PACIFIC ISLANDER ¹² 2001 2000 ⁶ 1999 ⁷ 1998 1997	3,215	369	11.5	3,169	353	11.1	8,352	814	9.7	899	92	10.2
	3,294	420	12.7	3,256	407	12.5	8,500	756	8.9	878	82	9.3
	3,212	381	11.9	3,178	367	11.5	7,879	807	10.2	864	96	11.1
	3,137	564	18.0	3,099	542	17.5	6,951	698	10.0	785	97	12.4
	3,096	628	20.3	3,061	608	19.9	6,680	753	11.3	705	87	12.3
1996 1995 1994 1993	2,924 2,900 1,739 2,061 2,218	571 564 318 375 363	19.5 19.5 18.3 18.2 16.4	2,899 2,858 1,719 2,029 2,199	553 532 308 358 352	19.1 18.6 17.9 17.6 16.0	6,484 6,123 4,401 4,871 5,067	821 757 589 680 568	12.7 12.4 13.4 14.0 11.2	647 622 513 503 494	63 89 67 79 53	9.7 14.3 13.0 15.6 10.8
1991 ⁹	2,056	360	17.5	2,036	348	17.1	4,582	565	12.3	555	70	12.7
	2,126	374	17.6	2,098	356	17.0	4,375	422	9.6	514	62	12.1
	1,983	392	19.8	1,945	368	18.9	4,225	512	12.1	465	34	7.4
	1,970	474	24.1	1,949	458	23.5	4,035	583	14.4	442	60	13.5
	1,937	455	23.5	1,908	432	22.7	4,010	510	12.7	375	56	15.0

See footnotes at end of table.

Table B-6

Poverty Status of People by Age, Race, and Hispanic Origin: 1959 to 2018—Con.

(Numbers in thousands. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling

error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

Pace Hispanic Pace Pa	error, and definitions, see <nttps< th=""><th>5.//WWWZ.</th><th>census.go</th><th></th><th></th><th>s/cps/tec</th><th>naocs/cp</th><th></th><th>to 64 vea</th><th>rc</th><th>65 ve</th><th>are and o</th><th>lder</th></nttps<>	5.//WWWZ.	census.go			s/cps/tec	naocs/cp		to 64 vea	rc	65 ve	are and o	lder
Below Doverty Total Number Percent Percent Total Number Percent Percent Total Number Percent Percent		,	\			من مصرامانما	fa anilia a	10	to 64 yea	11.5	03 ye		iuei
		F			Related C				Below p	ooverty		Below p	overty
	origin, and year												
2018		Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
2017	HISPANIC (ANY RACE)												
2017													
2016													
2015													
2014													
2013'													
2013													
2012												1	
2010			5,976	33.8			33.3	32,228	6,977	21.6	3,213	663	20.6
2010	2011	17 600	6,008	3⊿ 1	17 276	5 820	33.7	31 643	6 667	21 1	3 036	569	18.7
2009 16,965 5,610 33.1 16,655 5,419 32.5 29,031 6,224 21.4 2,815 516 18.3 2008 16,370 5,010 30.6 16,138 4,888 30.3 22,831 15,477 52.55 43.8 17.1 2006 15,647 4,482 28.6 15,375 4,348 28.3 27,731 4,970 17.9 2,555 438 17.1 2006 15,147 4,072 26.9 14,951 3,985 26.6 27,209 4,698 17.3 2,428 472 19.4 2004 14,173 4,098 28.9 13,929 3,985 28.6 25,324 4,620 18.2 2,134 403 18.4 2002 13,210 3,782 28.6 12,971 3,653 28.2 23,592 4,348 18.1 2,080 406 19.5 2002 12,339 3,522 28.4 12,115 3,633 27.1 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>.,</td><td></td><td>.,</td><td></td><td></td></th<>									.,		.,		
2008 16,370 5,010 30.6 16,388 4,888 30.3 28,311 5,482 13.3 2,717 525 19.3 2007 15,647 4,492 28,6 15,375 4,389 28.3 27,711 4,970 1,99 2,555 438 17.3 2,428 472 19.4 2006 15,147 4,072 26.9 14,907 3,999 26.6 27,209 4,698 17.3 2,428 472 19.4 2005 14,173 4,098 28.9 13,299 3,982 29.5 25,524 4,600 18.2 2,194 403 18.4 2002 13,210 3,782 28.6 12,971 3,653 28.2 23,525 24.40 4,568 18.7 2,080 406 19.5 2002 13,210 3,570 28.0 12,515 3,433 27.4 22,653 4,014 17.7 1,986 413 21.8 2001 12,288 3,57						· '		,				l	
2007								,				l	
2006		,				· '						l	
2005 14,654 4,143 28.3 14,361 3,977 27,7 26,051 4,765 18.3 2,315 460 19.9 2004\$\$\$ 14,173 4,098 28.9 13,929 3,985 28.6 25,324 4,620 18.2 2,194 403 18.4 2002 13,210 3,782 28.6 12,971 3,653 28.2 23,952 4,344 18.1 2,053 439 21.4 2001 12,763 3,570 28.0 12,539 3,433 27.4 22,653 4,014 17.7 1,896 41.3 21.8 2000* 12,188 3,693 30.3 11,912 3,561 29.9 20,782 3,843 18.5 1,661 340 20.9 1997 10,802 3,972 36.8 10,625 3,865 36.4 18.217 3,981 21.7 1,617 384 22.8 1996 10,511 4,237 40.9 10,255 4,090			, , ,		. ,	, , , , ,	'			1		1	1
2004s		,				· '						l	
2002 13,730													
2002						· '							
2001								,				l	
2006			· ·			· '							
1999° 12,188 3,693 30.3 11,912 3,561 29.9 20,782 3,843 18.5 1,661 340 20.5 1998								,	, , ,	1	,	1	
1998		,	· '		· ·	· '		,	· ·			l	
1997													
1996		,		_		· '		,					
1995 10,213 4,080 40.0 10,011 3,938 39.3 16,673 4,153 24.9 1,458 342 23.5 1994 9,822 4,075 41.5 9,621 3,956 41.1 16,192 4,018 24.8 1,428 323 22.6 1993 9,081 3,637 40.0 8,829 3,440 39.0 15,268 3,668 24.0 1,298 287 22.1 1991° 7,648 3,094 40.4 7,473 2,977 39.8 13,279 3,008 22.7 1,143 237 20.8 1990 7,457 2,865 38.4 7,300 2,750 37.7 12,857 2,896 22.5 1,091 245 22.5 1989 7,186 2,663 36.2 7,040 2,496 35.5 12,536 2,616 20.9 1,024 221 20.6 1988¹¹° 7,003 2,631 37.6 6,908 2,576 37.3													
1994 9,822 4,075 41.5 9,621 3,956 41.1 16,192 4,018 24.8 1,428 323 22.6 1993 9,462 3,873 40.9 9,188 3,666 39.9 15,708 3,956 25.2 1,390 297 21.4 19928 9,081 3,637 40.0 8,829 3,440 39.0 15,268 3,668 24.0 1,298 287 22.1 19919 7,648 3,094 40.4 7,473 2,977 39.8 13,279 3,008 22.7 1,143 237 20.8 1990 7,457 2,865 38.4 7,300 2,750 37.7 12,857 2,896 22.5 1,091 245 22.5 1989 7,186 2,603 36.2 7,040 2,496 35.5 12,536 2,616 20.9 1,024 211 20.6 1987** 6,702 2,670 39.3 6,692 2,576 37.3		,				· '		,				l	1
1993 9,462 3,873 40.9 9,188 3,666 39.9 15,708 3,956 25.2 1,390 297 21.4 19928 9,081 3,637 40.0 8,829 3,440 39.0 15,268 3,668 24.0 1,298 287 22.1 19919 7,648 3,094 40.4 7,473 2,977 39.8 13,279 3,008 22.7 1,143 237 20.8 1990 7,457 2,865 38.4 7,300 2,750 37.7 12,857 2,896 22.5 1,091 245 22.5 1989 7,186 2,603 36.2 7,004 2,496 35.5 12,536 2,616 20.9 1,024 211 20.6 198710 6,6792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1												l	
19928 9,081 3,637 40.0 8,829 3,440 39.0 15,268 3,668 24.0 1,298 287 22.1 19919 7,648 3,094 40.4 7,473 2,977 39.8 13,279 3,008 22.7 1,143 237 20.8 1990 7,457 2,865 38.4 7,300 2,750 37.7 12,857 2,996 22.5 1,091 245 22.5 1989 7,186 2,603 36.2 7,040 2,496 35.5 12,536 2,616 20.9 1,024 211 20.6 1988¹0 7,003 2,631 37.6 6,908 2,576 37.3 12,056 2,501 20.7 1,005 22.4 1987¹0 6,792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 <td></td> <td>,</td> <td></td> <td></td> <td></td> <td>· '</td> <td></td> <td>,</td> <td></td> <td></td> <td></td> <td>l</td> <td></td>		,				· '		,				l	
1991°												l	
1990 7,457 2,865 38.4 7,300 2,750 37.7 12,857 2,896 22.5 1,091 245 22.5 1989 7,186 2,603 36.2 7,040 2,496 35.5 12,536 2,616 20.9 1,024 211 20.6 1988¹0 7,003 2,631 37.6 6,908 2,576 37.3 12,056 2,501 20.7 1,005 225 22.4 1987¹0 6,792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 2,406 21.5 906 204 22.5 1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,376 39.2 5,982 2,317 38.7	1992°	9,081	3,637	40.0	8,829	3,440	39.0	15,268	3,668	24.0	1,298	287	22.1
1989 7,186 2,603 36.2 7,040 2,496 35.5 12,536 2,616 20.9 1,024 211 20.6 1988¹0 7,003 2,631 37.6 6,908 2,576 37.3 12,056 2,501 20.7 1,005 225 22.4 1987¹0 6,792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 2,406 21.5 906 204 22.5 1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 819 176 21.5 1982 5,527 2,181 39.5 5,436 2,117 38.9 <t< td=""><td>1991⁹</td><td>7,648</td><td>3,094</td><td>40.4</td><td>7,473</td><td>2,977</td><td>39.8</td><td>13,279</td><td>3,008</td><td>22.7</td><td>1,143</td><td>237</td><td>20.8</td></t<>	1991 ⁹	7,648	3,094	40.4	7,473	2,977	39.8	13,279	3,008	22.7	1,143	237	20.8
1988¹⁰ 7,003 2,631 37.6 6,908 2,576 37.3 12,056 2,501 20.7 1,005 225 22.4 1987¹⁰ 6,792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 2,406 21.5 906 204 22.5 1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,376 39.2 5,982 2,317 38.7 10,029 2,254 22.5 819 176 21.5 1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9	1990	7,457	2,865	38.4	7,300	2,750	37.7	12,857	2,896	22.5	1,091	245	22.5
1987¹º 6,792 2,670 39.3 6,692 2,606 38.9 11,718 2,509 21.4 885 243 27.5 1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 2,406 21.5 906 204 22.5 1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,376 39.2 5,982 2,317 38.7 10,029 2,254 22.5 819 176 21.5 1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,266 1,925 35.9 5,291 1,874 35.4 8,084		7,186	2,603	36.2	7,040	2,496	35.5	12,536	2,616	20.9	1,024	211	20.6
1986 6,646 2,507 37.7 6,511 2,413 37.1 11,206 2,406 21.5 906 204 22.5 1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,376 39.2 5,982 2,317 38.7 10,029 2,254 22.5 819 176 21.5 1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 <td>198810</td> <td>7,003</td> <td>2,631</td> <td>37.6</td> <td>6,908</td> <td>2,576</td> <td>37.3</td> <td>12,056</td> <td>2,501</td> <td>20.7</td> <td>1,005</td> <td>225</td> <td>22.4</td>	198810	7,003	2,631	37.6	6,908	2,576	37.3	12,056	2,501	20.7	1,005	225	22.4
1985 6,475 2,606 40.3 6,346 2,512 39.6 10,685 2,411 22.6 915 219 23.9 1984 6,068 2,376 39.2 5,982 2,317 38.7 10,029 2,254 22.5 819 176 21.5 1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012	198710	6,792	2,670	39.3	6,692	2,606	38.9	11,718	2,509	21.4	885	243	27.5
1984 6,068 2,376 39.2 5,982 2,317 38.7 10,029 2,254 22.5 819 176 21.5 1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1976 4,771	1986	6,646	2,507	37.7	6,511	2,413	37.1	11,206	2,406	21.5	906	204	22.5
1983 6,066 2,312 38.1 5,977 2,251 37.7 9,697 2,148 22.5 782 173 22.1 1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 N <	1985	6,475	2,606	40.3	6,346	2,512	39.6	10,685	2,411	22.6	915	219	23.9
1982 5,527 2,181 39.5 5,436 2,117 38.9 8,262 1,963 23.8 596 159 26.6 1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034	1984	6,068	2,376	39.2	5,982	2,317	38.7	10,029	2,254	22.5	819	176	21.5
1981 5,369 1,925 35.9 5,291 1,874 35.4 8,084 1,642 20.3 568 146 25.7 1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N </td <td>1983</td> <td>6,066</td> <td>2,312</td> <td>38.1</td> <td>5,977</td> <td>2,251</td> <td>37.7</td> <td>9,697</td> <td>2,148</td> <td>22.5</td> <td>782</td> <td>173</td> <td>22.1</td>	1983	6,066	2,312	38.1	5,977	2,251	37.7	9,697	2,148	22.5	782	173	22.1
1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N N N 137 32.6 1974 N N N 4,939 1,414 28.6 N N N N 117 28.9	1982	5,527	2,181	39.5	5,436	2,117	38.9	8,262	1,963	23.8	596	159	26.6
1980 5,276 1,749 33.2 5,211 1,718 33.0 7,740 1,563 20.2 582 179 30.8 1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N N N 137 32.6 1974 N N N 4,939 1,414 28.6 N N N N 117 28.9	1981	5 369	1 925	35.9	5 291	1 874	35.4	8 084	1 642	20.3	568	146	25.7
1979 5,483 1,535 28.0 5,426 1,505 27.7 7,314 1,232 16.8 574 154 26.8 1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N N N N 137 32.6 1974 N N N 4,939 1,414 28.6 N N N N N 117 28.9		.,						,	, , ,			1	
1978 5,012 1,384 27.6 4,972 1,354 27.2 6,527 1,098 16.8 539 125 23.2 1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,939 1,414 28.6 N N N N N 117 28.9		,				· '		,	· ·			l	
1977 5,028 1,422 28.3 5,000 1,402 28.0 6,500 1,164 17.9 518 113 21.9 1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N N N N 137 32.6 1974 N N N 4,939 1,414 28.6 N N N N N 117 28.9											_	l	
1976 4,771 1,443 30.2 4,736 1,424 30.1 6,034 1,212 20.1 464 128 27.7 1975 N N N 4,896 1,619 33.1 N N N N 137 32.6 1974 N N N N N N N N N N 117 28.9		,				· '		,				l	
1975 N N N 4,896 1,619 33.1 N N N N 137 32.6 1974 N N N 4,939 1,414 28.6 N N N N N 117 28.9					. ,		' '					1	
1974 N N N 4,939 1,414 28.6 N N N N 117 28.9		,	· '		· ·	· '		,				l	
			I									l	
			I									l	

N Not available.

March 1992 CPS ASEC file.

To For 1988 and 1987, estimates are based on new processing procedures and are also revised to reflect corrections to the files after publication of the 1988 advance report "Money Income and Poverty Status in the United States: 1988," P-60, No. 166.

¹¹ The 2003 CPS allowed respondents to choose more than one race. White alone refers to people who reported White and did not report any other race category. The use of this single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census.

¹² For 2001 and earlier years, the CPS allowed respondents to report only one race group. The reference race groups for 2001 and earlier poverty data are White, non-Hispanic White, Black, and Asian and Pacific Islander.

¹³ Black alone refers to people who reported Black and did not report any other race.

Source: U.S. Census Bureau, Current Population Survey, 1960 to 2019 Annual Social and Economic Supplements.

¹ Implementation of an updated CPS ASEC processing system.

² The 2014 CPS ASEC included redesigned questions for income and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of these 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample which received the redesigned income questions, approximately 30,000 addresses.

³ The source of these 2013 estimates is the portion of the CPS ASEC sample which received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses ⁴ Implementation of 2010 Census-based population controls.

 $^{^{\}rm 5}$ For 2004, estimates are revised to reflect a correction to the weights in the 2005 CPS ASEC.

 $^{^{\}rm 6}$ Implementation of 2000 Census-based population controls and a 28,000 household sample expansion.

⁷ For 1999, estimates are based on 2000 Census population controls.

⁸ For 1992, estimates are based on 1990 Census population controls

 $^{^{\}rm 9}$ For 1991, estimates are revised to correct for nine omitted weights from the original

¹⁴ Asian alone refers to people who reported Asian and did not report any other race. Note: Before 1979, people in unrelated subfamilies were included as people in families. Beginning in 1979, people in unrelated subfamilies are included in all people but are excluded from people in families.

Table B-7.

Poverty Status of Families by Type of Family: 1959 to 2018
(Numbers in thousands. Families as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and

definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar19.pdf)

definitions, see virtips.	,,,		09.40 04				Male householder,			Female householder,		
Race, Hispanic origin,	ı	All families		Marrie	ed-couple fan		no	wife present		no h	nusband pres	
and year		Below p	-		Below p			Below p			Below p	
	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent	Total	Number	Percent
ALL RACES	07 500	7.504	0.0	61.071	2.070	4.7	6 405	024	10.7	15.052	7 740	24.0
2018 2017 ¹	83,508 83,539	7,504 7,790	9.0 9.3	61,971 61,883	2,938 2,933	4.7 4.7	6,485 6,351	824 853	12.7 13.4	15,052 15,305	3,742 4,005	24.9 26.2
2017	83,103	7,758	9.3	61,254	3,005	4.7	6,424	793	12.4	15,425	3,959	25.7
2016	82,854	8,081	9.8	60,821	3,005	5.1	6,452	847	13.1	15,581	4,138	26.6
2015	82,199	8,589	10.4	60,258	3,245	5.4	6,311	939	14.9	15,630	4,404	28.2
2014	81,730	9,467	11.6	60,015	3,735	6.2	6,162	969	15.7	15,553	4,764	30.6
20132	82,316	9,645	11.7	59,643	3,394	5.7	6,497	1,048	16.1	16,176	5,203	32.2
20133	81,217	9,130	11.2	59,692	3,476	5.8	6,330	1,008	15.9	15,195	4,646	30.6
2012	80,944	9,520	11.8	59,224	3,705	6.3	6,231	1,023	16.4	15,489	4,793	30.9
2011	80,529	9,497	11.8	58,963	3,652	6.2	5,888	950	16.1	15,678	4,894	31.2
20104	79,559	9,400	11.8	58,667	3,681	6.3	5,649	892	15.8	15,243	4,827	31.7
2009	78,867	8,792	11.1	58,428	3,409	5.8	5,582	942	16.9	14,857	4,441	29.9
2008	78,874	8,147	10.3	59,137	3,261	5.5	5,255	723	13.8	14,482	4,163	28.7
2007	77,908	7,623	9.8	58,395	2,849	4.9	5,103	696	13.6	14,411	4,078	28.3
2006	78,454	7,668	9.8	58,964	2,910	4.9	5,067	671	13.2	14,424	4,087	28.3
2005	77,418	7,657	9.9 10.2	58,189	2,944	5.1	5,134	669	13.0	14,095	4,044	28.7
2004 ⁵	76,866 76,232	7,835 7,607	10.2	57,983 57,725	3,216 3,115	5.5 5.4	4,901	657 636	13.4 13.5	13,981 13,791	3,962 3,856	28.3 28.0
2002	75,616	7,007	9.6	57,725	3,052	5.4	4,717 4,663	564	12.1	13,791	3,613	26.5
2001	74,340	6,813	9.2	56,755	2,760	4.9	4,440	583	13.1	13,146	3,470	26.4
20006	73,778	6,400	8.7	56,598	2,637	4.7	4,277	485	11.3	12,903	3,278	25.4
1999 ⁷	73,206	6,792	9.3	56,290	2,748	4.9	4,099	485	11.8	12,818	3,559	27.8
1998	71,551	7,186	10.0	54,778	2,879	5.3	3,977	476	12.0	12,796	3,831	29.9
1997	70,884	7,324	10.3	54,321	2,821	5.2	3,911	507	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	69,597	7,532	10.8	53,570	2,982	5.6	3,513	493	14.0	12,514	4,057	32.4
1994	69,313	8,053	11.6	53,865	3,272	6.1	3,228	549	17.0	12,220	4,232	34.6
1993	68,506	8,393	12.3	53,181	3,481	6.5	2,914	488	16.8	12,411	4,424	35.6
19928	68,216	8,144	11.9	53,090	3,385	6.4	3,065	484	15.8	12,061	4,275	35.4
1991 ⁹	67,175	7,712	11.5	52,457	3,158	6.0	3,025	392	13.0	11,693	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	52,317	2,931	5.6	2,884	348	12.1	10,890	3,504	32.2
198810	65,837	6,874	10.4	52,100	2,897	5.6	2,847	336	11.8	10,890	3,642	33.4
1987 ¹⁰	65,204 64,491	7,005 7,023	10.7 10.9	51,675 51,537	3,011 3,123	5.8 6.1	2,833 2,510	340 287	12.0 11.4	10,696 10,445	3,654 3,613	34.2 34.6
1985	63,558	7,023	11.4	50,933	3,438	6.7	2,310	311	12.9	10,443	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	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	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	56,710	5,311	9.4	47,497	2,606	5.5	1,500	162	10.8	7,713	2,543	33.0
1975 1974	56,245 55,698	5,450 4,922	9.7 8.8	47,318 47,069	2,904 2,474	6.1 5.3	1,445 1,399	116 125	8.0 8.9	7,482 7,230	2,430 2,324	32.5 32.1
1973	55,053	4,828	8.8	46,812	2,474	5.3	1,438	154	10.7	6,804	2,324	32.2
1972	54,373	5,075	9.3	46,314	2, 102 N	N.S	1,452	N	N	6,607	2,158	32.7
1971	53,296	5,303	10.0	45,752	N	N	1,353	N	N	6,191	2,100	33.9
1970	52,227	5,260	10.1	44,739	N	N	1,487	N	N	6,001	1,952	32.5
1969	51,586	5,008	9.7	44,436	N	N	1,559	N	N	5,591	1,827	32.7
1968	50,511	5,047	10.0	43,842	N	N	1,228	N	N	5,441	1,755	32.3
1967	49,835	5,667	11.4	43,292	N	N	1,210	N	N	5,333	1,774	33.3
1966	48,921	5,784	11.8	42,553	N	N	1,197	N	N	5,171	1,721	33.1
1965	48,278	6,721	13.9	42,107	N	N	1,179	N	N	4,992	1,916	38.4
1964	47,836	7,160	15.0	41,648	N	N	1,182	N	N	5,006	1,822	36.4
1963	47,436	7,554	15.9	41,311	N	N	1,243	N	N	4,882	1,972	40.4
1962	46,998	8,077	17.2	40,923	N	N	1,334	N	N	4,741	2,034	42.9
1961 1960	46,341 45,435	8,391 8,243	18.1 18.1	40,405 39,624	N N	N N	1,293 1,202	N N	N N	4,643 4,609	1,954 1,955	42.1 42.4
1959	45,435 45,054	8,243 8,320	18.1	39,824	N N	N N	1,202	N N	N N	4,609	1,955	42.4
	,	5,520	10.0	. 23,333		- 11				1, 100	1,010	12.0

¹ Implementation of an updated CPS ASEC processing system.

² The 2014 CPS ASEC included redesigned questions for income and health insurance coverage. All of the approximately 98,000 addresses were eligible to receive the redesigned set of health insurance coverage questions. The redesigned income questions were implemented to a subsample of these 98,000 addresses using a probability split panel design. Approximately 68,000 addresses were eligible to receive a set of income questions similar to those used in the 2013 CPS ASEC and the remaining 30,000 addresses were eligible to receive the redesigned income questions. The source of these 2013 estimates is the portion of the CPS ASEC sample that received the redesigned income questions, approximately 30,000 addresses.

³ The source of these 2013 estimates is the portion of the CPS ASEC sample that received the income questions consistent with the 2013 CPS ASEC, approximately 68,000 addresses.

⁴ Implementation of 2010 Census-based population controls.

⁵ For 2004, estimates are revised to reflect a correction to the weights in the 2005 CPS ASEC. ⁶ Implementation of 2000 Census-based population controls and a 28,000 household

sample expansion. ⁷ For 1999, estimates are based on 2000 Census population controls.

For 1992, estimates are based on 1990 Census population controls.
 For 1991, estimates are revised to correct for nine omitted weights from the original March 1992 CPS ASEC file.

¹⁰ For 1988 and 1987, estimates are based on new processing procedures and are also revised to reflect corrections to the files after publication of the 1988 advance report "Money Income and Poverty Status in the United States: 1988," P-60, No. 166.

Note: Before 1979, unrelated subfamilies were included in all families. Beginning in 1979, unrelated subfamilies are excluded from all families.

Source: U.S. Census Bureau, Current Population Survey, 1960 to 2019 Annual Social and Economic Supplements (CPS ASEC).

APPENDIX C. REPLICATE WEIGHTS

Beginning in the 2011 Current
Population Survey Annual Social
and Economic Supplement (CPS
ASEC) report, the variance of CPS
ASEC estimates used to calculate
the standard errors and confidence
intervals displayed in the text tables
were calculated using the Successive
Difference Replication (SDR) method
documented by Fay and Train (1995).
This method involves the computation of a set of replicate weights
that account for the complex survey
design of the CPS.

In previous years, the standard errors of CPS ASEC estimates were calculated using a Generalized Variance Function (GVF) approach. Under this approach, generalized variance parameters were used in formulas provided in the source and accuracy (S&A) statement to estimate standard errors.

A study by Davern et al. (2006), found that the CPS ASEC GVF standard errors performed poorly against more precise Survey Design-Based (SDB) estimates. In most cases, Davern's results indicated that the published GVF parameters significantly underestimated standard errors in the CPS ASEC. This and other critiques prompted the U.S. Census Bureau to transition from using the GVF method to the

SDR method of estimating standard errors for the CPS ASEC. In 2009, the Census Bureau released replicate weights for the 2005 through 2009 CPS ASEC collection years and has released replicate weights for each year since with the release of the CPS ASEC public use data.

Following the 2009 release of CPS ASEC replicate weights, Boudreaux, Davern, and Graven (2011) compared replicate weight standard error estimates with SDB estimates. Replicate weight estimates performed markedly better against SDB standard errors than those calculated using the published GVF parameters. The Census Bureau will continue to provide the GVF parameters in the S&A statement, which can be found online at https://www2.census.gov/library/publications/2019/demo/p60-266sa.pdf>.

Since the published GVF parameters generally underestimated standard errors, standard errors produced using SDR may be higher than in previous reports. For most CPS ASEC estimates, the increase in standard errors from GVF to SDR will not alter the findings. However, marginally significant differences using the GVF may not be significant using replicate weights.

References

Boudreaux, Michel, Michael Davern, and Peter Graven, "Alternative Variance Estimates in the Current Population Survey and the American Community Survey," presented at the 2011 Annual Meeting of the Population Association of America. Available at http://paa2011.princeton.edu/papers/112247>.

Davern, Michael, Arthur Jones,
James Lepkowski, Gestur
Davidson, and Lynn A. Blewett,
"Unstable Inferences? An
Examination of Complex Survey
Sample Design Adjustments Using
the Current Population Survey for
Health Services Research," *Inquiry*,
Vol. 43, No. 3, 2006, pp. 283-297.

Fay, Robert E. and George F.
Train, "Aspects of Survey
and Model-Based Postcensal
Estimation of Income and Poverty
Characteristics for States and
Counties," Proceedings of the
Section on Government Statistics,
American Statistical Association,
Alexandria, VA, 1995, pp. 154-159.

APPENDIX D. COMPARISON OF 2017 INCOME AND POVERTY ESTIMATES USING THE LEGACY AND **UPDATED PROCESSING SYSTEMS**

The U.S. Census Bureau has been engaged for the past several years in implementing improvements to the Current Population Survey Annual Social and Economic Supplement (CPS ASEC). These changes have been implemented in a two-step process, beginning first with questionnaire design changes incorporated over the period of 2014 to 2016 followed by more recent changes to the data processing system.

In 2014, the Census Bureau introduced redesigned income and health insurance questions in the CPS ASEC in an effort to improve data quality. The redesigned income questions were tested in the field using a splitpanel design, where about 70 percent of respondents received the traditional income questionnaire used in the 2013 CPS ASEC and prior years, and 30 percent received the redesigned income questions.

In the redesigned questionnaire, income and means-tested benefit questions were updated with the goals of improving income reporting, increasing response rates, and reducing reporting errors by taking better advantage of the automated questionnaire. These updates included: (1) new retirement income questions to reflect the shift from definedbenefit to defined-contribution plans; (2) the option to provide income in "ranges" when a respondent could not, or would not, give a specific dollar amount; and (3) the elimination of "screeners" which filtered questions by household income.

Based on the success of this field test, the redesigned income guestions were used for the full CPS ASEC sample in 2015 and subsequent years.1 Additionally, following guester identify opposite- or same-sex spouses and unmarried partners.²

While data collection methods reflected these changes immediately, data *processing* changes to take advantage of this new content have only recently been finalized. Estimates released from the CPS ASEC for calendar years 2013 through 2017 reflect questionnaire changes, but did not take advantage of the new questionnaire content in data processing.

In the second phase of implementation, the updated processing system changes how the Census Bureau edits and imputes income data and determines family relationships (including among same-sex couples). For income, the data processing and imputation system has been overhauled to improve data quality, this included:3

- For many income sources the top codes, or maximum allowed values, were increased.
- The creation of additional income variables.

tionnaire changes related to income and health insurance, changes were introduced beginning in 2015 to bet-

- ¹ For details on the redesigned income questions, see Jessica L. Semega and Edward Welniak, Jr., "The Effects of the Changes to the Current Population Survey Annual Social and Economic Supplement on Estimates of Income," January 2015, <www.census.gov/content/dam /Census/library/working-papers/2015/demo /ASSA-Income-CPSASEC-Red.pdf>
- ² For details on changes to the CPS ASEC relationship data, see Rose Krieder and Benjamin Gurrentz, "Changes to the Household Relationship Data in the Current Population Survey," SEHSD Working Paper 2019-13, April 2019, <www.census.gov/library/working -papers/2019/demo/SEHSD-WP2019-13.html>.

³ For details on the updated processing system, see Jonathan Rothbaum, "Changes to Income Processing in the CPS ASEC," SEHSD Working Paper 2019-18, April 2019, <www.census.gov/library/working-papers /2019/demo/SEHSD-WP2019-18.html>.

- Changes to improve data on means-tested benefit receipt and the presence of mortgages.
- Additional information on nonresponse and allocation.

For family relationships, the processing system was updated to treat members of same-sex and oppositesex marriages consistently.

In April 2019, the Census Bureau released a rerun of the 2018 CPS ASEC public-use data using the updated processing system. The original data had previously been released in September 2018 using the legacy edit procedures. The April 2019 release was accompanied by several working papers, notes, and tables summarizing differences in estimates from the two processing systems. Public-use microdata files, a data dictionary, and supplemental technical documentation are available on the Census Bureau Web site.4 Similar resources were released for the 2017 CPS ASEC.

This report, "Income and Poverty in the United States: 2018," is the first release of income and poverty measures reflecting both data collection and processing system changes. Comparisons between 2017 and 2018 estimates in this report are based on estimates derived from the updated processing system. In some cases, as shown in Table D-1, the 2017 estimates in this report diverge from the estimates published in the "Income and Poverty in the United States: 2017" report released in September 2018, which were produced using the legacy processing system.

⁴ See resources at https://census.gov/data /datasets/time-series/demo/income-poverty /cps-asec-design.html>.

INCOME

Table D-1 shows the percent change in median household income by selected characteristics using the legacy and the updated processing system. For most household demographic groups, the updated processing system resulted in only minor differences for median income. Overall median household income was not statistically different across the processing systems.

By type of family household, only male householders with no spouse present experienced a statistically significant difference in median income using the updated processing system. For nonfamily households, both female and male householders experienced a difference in median income.

Median incomes of households with White and Black householders were lower using the updated processing system. No other race group showed a statistically significant difference between the two systems. Median income of households with a householder aged 25 to 34 was lower using the updated system. The only other major demographic group to show a statistical difference was among households in metropolitan statistical areas, and specifically those inside principal cities.

Table D-2 shows the share of aggregate income by quintile and inequality summary statistics using the legacy and the updated processing system. The income shares in the bottom four quintiles were lower, while the share of income in the

highest quintile and top 5 percent were higher. Each inequality measure, except the mean logarithmic deviation, was higher (reflecting greater inequality) with the updated processing system. However, this was primarily due to the increased top codes.⁵

Table D-3 shows the percent difference in median earnings by type of worker using the legacy and the updated processing system. The median was statistically higher for all workers with earnings. By sex, the median for women with earnings was higher, while men with earnings did not show a statistically significant difference. The median for all full-time, year-round workers with earnings was higher, though neither male nor female full-time, year-round workers showed a statistically significant difference at the median using the updated processing system.

POVERTY

For poverty in 2017, there were no statistically significant differences in either the number or percentage of people in poverty when using the updated processing system compared to the legacy processing system (Table D-4). There were statistically significant differences in poverty rates by select demographic characteristics, including race, age, nativity, residence in metropolitan areas, disability status, work experience, and educational attainment.

Poverty rates decreased for non-Hispanic Whites and increased for Blacks when moving to the updated processing system. By age, individuals 65 years and older were the only group who's poverty rates were statistically different, increasing due to the updated processing system. By nativity, poverty is statistically lower for the foreign-born, and more specifically, those who were not citizens. Geographically, statistical differences across processing systems were limited to those living inside metropolitan statistical areas, but outside principal cities. There were no statistical differences in poverty rates by region. Individuals between the ages of 18 and 64 who had not worked at least 1 week in the prior year had statistically lower poverty rates. Individuals who did not report a disability also had lower poverty rates under the updated processing system. Additionally, individuals aged 25 and older with advanced education including a bachelor's degree or higher—who already had among the lowest poverty rates when using the legacy processing system—were the only educational attainment class to see a statistically significant difference, with poverty rates lower with the updated processing system.6

⁵ See Jonathan Rothbaum, "Changes to Income Processing in the CPS ASEC," SEHSD Working Paper 2019–18, April 2019, <www.census.gov/library/working-papers /2019/demo/SEHSD-WP2019-18.html>.

⁶ For additional information on the impact of the processing system changes on poverty rates in 2017, see John Creamer and Ashley Edwards, "Examining Poverty in 2016 and 2017 Using the Legacy and Updated Current Population Survey Processing System," SEHSD Working Paper 2019-28, August 2019, https://www.census.gov/library/working-papers/2019/demo/SEHSD-WP2019-28.html>.

Table D-1.

Income Summary Measures by Selected Characteristics: 2017 Legacy and Updated Processing Systems

(Income in 2017 dollars. Households as of March 2018. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar18.pdf)

		Legacy ¹ (L)			Updated² (U)		Percent difference* in real median income		
Characteristic	Number	Median (doll		Number	Median (doll		(U/		
	(thou- sands)	Estimate	Margin of error ³ (±)	(thou- sands)	Estimate	Margin of error ³ (±)	Estimate	Margin of error ³ (±)	
HOUSEHOLDS									
All Households	127,586	61,372	551	127,669	61,136	529	-0.4	0.48	
Type of Household									
Family households	83,088	77,713	836	83,523	77,796	863	0.1	0.66	
Married-couple	61,241	90,386	820	61,869	91,330	842	1.0	0.60	
Female householder, no spouse present	15,423	41,703	746	15,303	41,653	841	-0.1	1.23	
Male householder, no spouse present	6,424	60,843	1,733	6,351	58,217	2,023	*-4.3	2.42	
Nonfamily households	44,498	36,650	557	44,146	36,343	500	-0.8	0.85	
Female householder	23,481	30,748	632	23,316	31,156	579	*1.3	1.26	
Male householder	21,017	44,250	2,185	20,830	42,800	1,640	*-3.3	2.71	
Race ⁴ and Hispanic Origin of Householder	100.005	65 077	604	100 117	64.077	0.40	* 0 7	0.67	
White not Hispania	100,065	65,273	684	100,113	64,833	842	*-0.7	0.67	
White, not HispanicBlack	84,681 16,997	68,145 40,258	1,050 949	84,706 17,019	68,189 39,365	1,109 1,396	0.1 *-2.2	0.85 1.99	
Asian	6,735	81,331	1,962	6,750	81,392	1,779	0.1	1.33	
Hispanic (any race)	17,318	50.486	721	17,336	50.167	758	-0.6	0.95	
	17,510	30,400	/21	17,550	30,107	/ 50	-0.0	0.93	
Age of Householder	94,613	69,628	916	94,703	69,256	993	-0.5	0.75	
Under 65 years	6,211	40,093	1,430	6,223	38,951	1,624	-0.5	3.02	
25 to 34 years	20,264	62,294	1,430	20,258	61,239	832	*-1.7	1.03	
35 to 44 years	21,576	78,368	1,578	21,609	78,846	1.848	0.6	1.42	
45 to 54 years	22,542	80,671	1,064	22,566	80,157	1,332	-0.6	0.93	
55 to 64 years	24,020	68,567	1,587	24,047	68,897	1,565	0.5	1.51	
65 years and older	32,973	41,125	839	32,966	41,297	789	0.4	1.32	
Nativity of Householder									
Native-born	107,653	61,987	574	107,720	61,868	566	-0.2	0.53	
Foreign-born	19,933	57,273	1,630	19,949	56,419	1,203	-1.5	1.50	
Naturalized citizen	10,877	65,859	1,753	10,886	64,528	2,455	-2.0	2.19	
Not a citizen	9,056	49,739	1,406	9,063	49,165	1,666	-1.2	2.07	
Region									
Northeast	22,513	66,450	1,437	22,513	65,593	1,666	-1.3	1.38	
Midwest	27,635	61,136	1,039	27,659	61,123	1,118	0.0	1.04	
South	48,591	55,709	990	48,630	55,775	982	0.1	0.97	
West	28,847	67,517	1,354	28,866	66,961	1,247	-0.8	0.92	
Residence ⁵	100 77 :	6400=		100.00:	67.500	0.40	* 4 ^		
Inside metropolitan statistical areas	109,734	64,265	971	109,804	63,592	848	*-1.0	0.79	
Inside principal cities	42,564	55,708	1,073	42,573	54,959	1,275	*-1.3	1.11	
Outside principal citiesOutside metropolitan statistical areas	67,170 17,852	69,358 47,563	1,178 1,364	67,230 17,865	69,922 47,947	1,051 1,508	0.8	0.94 1.53	
Outside metropolitari statistical areas	17,032	47,303	1,304	17,605	47,347	1,500	0.0	1.55	

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

¹ Estimates from the 2018 CPS ASEC Legacy file correspond to those previously released in the report "Income and Poverty in the United States: 2017," available at <www.census.gov/content/dam/Census/library/publications/2018/demo/p60-263.pdf>.

² Estimates from the 2018 CPS ASEC Bridge file reflect the updated processing system with different underlying universes and weights. For more information, see the Bridge file documentation at https://www2.census.gov/programs-surveys/demo/datasets/income-poverty/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec-bridge-file-documentation.pdf>. For more information on the updated processing system, see https://www.census.gov/data/datasets/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec

³ A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2018/demo/p60-263sa.pdf.

⁴ Federal surveys give respondents the option of reporting more than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who reported Asian and no other race (the race-alone or single-race concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). This table shows data using the first approach (race alone). The use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census. Data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and those reporting two or more races are not shown separately.

⁵ For the definition of metropolitan statistical areas and principal cities, see <www.census.gov/programs-surveys/metro-micro/about/glossary.html>. Source: U.S. Census Bureau, Current Population Survey, 2018 Annual Social and Economic Supplement (CPS ASEC).

Table D-2.

Income Distribution Measures Using Money Income and Equivalence-Adjusted Income: 2017 Legacy and Updated Processing Systems

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar18.pdf)

Marriage	Legac (L)	y ¹	Update (U)	 	Percent diffe (U/L	
Measure	Estimate	Margin of error ³ (±)	Estimate	Margin of error ³ (±)	Estimate	Margin of error ³ (±)
MONEY INCOME						
Shares of Aggregate Income by						
Percentile						
Lowest quintile	3.1	0.05	3.0	0.05	*-1.2	1.13
Second quintile	8.2	0.08	8.1	0.09	*-1.3	0.75
Third quintile	14.3	0.11	14.0	0.12	*-2.0	0.62
Fourth quintile	23.0	0.15	22.6	0.16	*-1.6	0.55
Highest quintile	51.5	0.33	52.3	0.35	*1.6	0.51
Top 5 percent	22.3	0.40	23.2	0.44	*3.8	1.53
Summary Measures						
Gini index of income inequality	0.482	0.0034	0.489	0.0036	*1.5	0.55
Mean logarithmic deviation of income	0.610	0.0121	0.617	0.0119	1.2	1.28
Theil	0.424	0.0089	0.441	0.0103	*4.2	1.81
Atkinson:						
e=0.25	0.103	0.0018	0.106	0.0020	*3.5	1.46
e=0.50	0.202	0.0030	0.207	0.0032	*2.8	1.18
e=0.75	0.307	0.0040	0.313	0.0042	*2.0	0.97
EQUIVALENCE-ADJUSTED INCOME						
Shares of Aggregate Income by Percentile						
Lowest quintile	3.5	0.07	3.4	0.06	*-1.3	1.03
Second quintile	9.0	0.08	8.9	0.09	*-1.7	0.68
Third quintile	14.7	0.11	14.4	0.11	*-1.7	0.56
Fourth quintile	22.7	0.14	22.4	0.15	*-1.6	0.52
Highest quintile	50.1	0.33	50.9	0.34	*1.6	0.51
Top 5 percent	21.8	0.38	22.7	0.42	*4.1	1.55
Summary Measures						
Gini index of income inequality	0.463	0.0035	0.471	0.0036	*1.6	0.56
Mean logarithmic deviation of income	0.640	0.0152	0.644	0.0154	0.6	1.17
Theil	0.397	0.0086	0.416	0.0102	*4.7	1.92
Atkinson:						
e=0.25	0.096	0.0018	0.100	0.0020	*3.8	1.51
e=0.50	0.191	0.0030	0.196	0.0033	*2.9	1.19
e=0.75	0.298	0.0045	0.304	0.0047	*1.9	0.94
6-0./3	0.298	0.0045	0.304	0.0047	1.9	0.94

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Source: U.S. Census Bureau, Current Population Survey, 2018 Annual Social and Economic Supplement (CPS ASEC).

¹ Estimates from the 2018 CPS ASEC Legacy file correspond to those previously released in the report "Income and Poverty in the United States: 2017," available at <www.census.gov/content/dam/Census/library/publications/2018/demo/p60-263.pdf>.

² Estimates from the 2018 CPS ASEC Bridge file reflect the updated processing system with different underlying universes and weights. For more information, see the Bridge file documentation at https://www2.census.gov/programs-surveys/demo/datasets/income-poverty/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec-bridge-file-documentation.pdf. For more information on the updated processing system, see https://www.census.gov/data/datasets/time-series/demo/income-poverty/cps-asec-design.html.

³ A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2018/demo/p60-263.pdf>.

⁴ Calculated estimate may be different due to rounded components.

Table D-3.

Earnings Summary Measures by Selected Characteristics: 2017 Legacy and Updated Processing Systems

(Earnings in 2017 dollars. People 15 years and older with earnings. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar18.pdf)

		Legacy ¹ (L)			Updated² (U)	Percent difference*		
Characteristic	Number	Median earnings Number (dollars)				earnings ars)	(U/L)	
	(thou-		Margin of	(thou-		Margin of		Margin of
	sands)	Estimate	error³ (±)	sands)	Estimate	error³ (±)	Estimate	error³ (±)
PEOPLE WITH EARNINGS								
All Workers	166,296	37,479	321	166,311	37,989	573	*1.4	1.02
Men	88,101	44,408	1,226	88,020	45,067	674	1.5	1.91
Women	78,196	31,610	171	78,291	31,887	191	*0.9	0.38
Full-Time, Year-Round Workers	115,672	48,500	622	115,727	49,755	580	*2.6	0.72
Men	66,379	52,146	225	66,500	52,186	223	0.1	0.29
Women	49,293	41,977	208	49,227	42,619	872	1.5	1.66
Female-to-male earnings ratio	Ν	0.805	0.0047	Ν	0.817	0.0158	1.5	1.71

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Source: U.S. Census Bureau, Current Population Survey, 2018 Annual Social and Economic Supplement (CPS ASEC).

¹ Estimates from the 2018 CPS ASEC Legacy file correspond to those previously released in the report "Income and Poverty in the United States: 2017," available at <www.census.gov/content/dam/Census/library/publications/2018/demo/p60-263.pdf>.

² Estimates from the 2018 CPS ASEC Bridge file reflect the updated processing system with different underlying universes and weights. For more information, see the Bridge file documentation at https://www2.census.gov/programs-surveys/demo/datasets/income-poverty/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec-bridge-file-documentation.pdf. For more information on the updated processing system, see https://www.census.gov/data/datasets/time-series/demo/income-poverty/cps-asec-design.html.

³ A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margins of error shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2018/demo/p60-263.pdf.

Table D-4.

People in Poverty by Selected Characteristics: 2017 Legacy and Updated Processing Systems

(Numbers in thousands. Margin of error in thousands or percentage points as appropriate. People as of March of the following year. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see https://www2.census.gov/programs-surveys/cps/techdocs/cpsmar18.pdf)

	Legacy ¹ (L)						l	Jpdated² (U)			Differe (U-	
Characteristic			Below p	overty				Below p	overty		(0-	
	Total	Number	Margin of error ³ (±)	Percent	Margin of error ³ (±)	Total	Number	Margin of error ³ (±)	Percent	Margin of error ³ (±)	Number	Percent_
PEOPLE												
Total	322,549	39,698	915	12.3	0.3	322,548	39,564	896	12.3	0.3	-134	Z
Race ⁵ and Hispanic Origin White White, not Hispanic. Black Asian	247,272 195,256 42,474 19,475	26,436 16,993 8,993 1,953	714 571 373 190	10.7 8.7 21.2 10.0	0.3 0.3 0.9 1.0	247,255 195,218 42,477 19,526	26,026 16,619 9,224 1,891	712 513 358 186	10.5 8.5 21.7 9.7	0.3 0.3 0.8 0.9	*-410 *-374 *231 -62	*-0.2 *-0.2 *0.5 -0.3
Hispanic (any race).	59,053	10,790	423	18.3	0.7	59,051	10,816	457	18.3	0.9	26	-0.3 Z
Sex Male	158,116 164,433	17,365 22,333	483 525	11.0 13.6	0.3 0.3	158,111 164,436	17,272 22,292	477 501	10.9 13.6	0.3 0.3	-93 -41	-0.1 Z
Age Under age 18Aged 18 to 64Aged 65 and older	73,356 198,113 51,080	12,808 22,209 4,681	425 564 190	17.5 11.2 9.2	0.6 0.3 0.4	73,470 198,012 51,066	12,759 21,913 4,893	407 573 198	17.4 11.1 9.6	0.5 0.3 0.4	-49 -296 *211	-0.1 -0.1 *0.4
Nativity Native-born Foreign-born Naturalized citizen Not a citizen	277,158 45,391 21,851 23,540	33,095 6,603 2,213 4,390	850 295 146 238	11.9 14.5 10.1 18.6	0.3 0.6 0.6 0.9	277,131 45,417 21,876 23,541	33,143 6,421 2,185 4,236	802 297 152 241	12.0 14.1 10.0 18.0	0.3 0.6 0.7 0.9	48 -182 -28 *-154	Z *-0.4 -0.1 *-0.7
Region Northeast Midwest South West	55,972 67,345 122,250 76,982	6,373 7,647 16,609 9,069	339 397 587 400	11.4 11.4 13.6 11.8	0.6 0.6 0.5 0.5	55,962 67,341 122,269 76,976	6,347 7,571 16,474 9,172	329 380 606 387	11.3 11.2 13.5 11.9	0.6 0.6 0.5 0.5	-26 -76 -135 103	Z -0.1 -0.1 0.1
Residence ⁶ Inside metropolitan statistical areas Inside principal cities Outside principal cities Outside metropolitan statistical areas	279,537 103,860 175,677 43,012	33,322 16,218 17,105 6,376	857 634 577 523	11.9 15.6 9.7 14.8	0.3 0.5 0.3 0.7	279,549 103,856 175,693 42,999	33,094 16,369 16,725 6,470	885 669 604 520	11.8 15.8 9.5 15.0	0.3 0.5 0.3 0.7	-228 152 *-380 94	-0.1 0.1 *-0.2 0.2
Work Experience Total, aged 18 to 64 All workers Worked full-time, year-round Less than full-time, year-round Did not work at least 1 week	198,113 152,199 109,700 42,499 45,914	22,209 8,135 2,422 5,714 14,073	564 259 128 224 440	11.2 5.3 2.2 13.4 30.7	0.3 0.2 0.1 0.5 0.7	198,012 152,227 109,726 42,502 45,785	21,913 8,106 2,506 5,600 13,807	573 268 127 231 460	11.1 5.3 2.3 13.2 30.2	0.3 0.2 0.1 0.5 0.8	-296 -30 84 -114 *-266	-0.1 Z 0.1 -0.3 *-0.5
Disability Status ⁷ Total, aged 18 to 64 With a disability With no disability	198,113 15,116 182,042	22,209 3,764 18,412	564 170 504	11.2 24.9 10.1	0.3 1.0 0.3	198,012 15,087 181,974	21,913 3,791 18,088	573 184 515	11.1 25.1 9.9	0.3 1.1 0.3	-296 27 *-325	-0.1 0.2 *-0.2
Educational Attainment Total, aged 25 and older No high school diploma High school, no college Some college Bachelor's degree or higher	219,830 22,411 62,685 57,810 76,924	22,163 5,485 7,942 5,075 3,661	516 217 285 206 181	10.1 24.5 12.7 8.8 4.8	0.2 0.9 0.4 0.4 0.2	219,821 22,404 62,669 57,828 76,920	22,007 5,488 8,054 5,178 3,286	502 209 280 199 178	10.0 24.5 12.9 9.0 4.3	0.2 0.8 0.4 0.3 0.2	-156 3 112 104 *-375	-0.1 Z 0.2 0.2 *-0.5

^{*} An asterisk preceding an estimate indicates change is statistically different from zero at the 90 percent confidence level.

Z Represents or rounds to zero.

¹ Estimates from the 2018 CPS ASEC Legacy file correspond to those previously released in the report "Income and Poverty in the United States: 2017," available at <www.census.gov/content/dam/Census/library/publications/2018/demo/p60-263.pdf>.

² Estimates from the 2018 CPS ASEC Bridge file reflect the updated processing system with different underlying universes and weights. For more information, see the Bridge file documentation at https://www2.census.gov/programs-surveys/demo/datasets/income-poverty/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec-bridge-file-documentation.pdf>. For more information on the updated processing system, see https://www.census.gov/data/datasets/time-series/data-extracts/2018/cps-asec-bridge-file/2018-asec

³ A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number, when added to and subtracted from the estimate, forms the 90 percent confidence interval. Margin of errors shown in this table are based on standard errors calculated using replicate weights. For more information, see "Standard Errors and Their Use" at https://www2.census.gov/library/publications/2018/demo/p60-263.pdf.

⁴ Details may not sum to totals because of rounding.

⁵ Federal surveys give respondents the option of reporting more than one race. Therefore, two basic ways of defining a race group are possible. A group, such as Asian, may be defined as those who reported Asian and no other race (the race-alone or single-race concept) or as those who reported Asian regardless of whether they also reported another race (the race-alone-or-in-combination concept). This table shows data using the first approach (race alone). The use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches. Information on people who reported more than one race, such as White and American Indian and Alaska Native or Asian and Black or African American, is available from the 2010 Census through American FactFinder. About 2.9 percent of people reported more than one race in the 2010 Census. Data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and those reporting two or more races are not shown separately.

⁶ For information on metropolitan statistical areas and principal cities, see <www.census.gov/programs-surveys/metro-micro/about/glossary.html>.

⁷ The sum of those with and without a disability does not equal the total because disability status is not defined for individuals in the U.S. armed forces. Source: U.S. Census Bureau, Current Population Survey, 2018 Annual Social and Economic Supplement (CPS ASEC).

APPENDIX E. ADDITIONAL DATA AND CONTACTS

Detailed tables, historical tables, press releases, and briefings are available electronically on the U.S. Census Bureau's income and poverty Web sites. The Web sites may be accessed through the Census Bureau's home page at <www.census.gov> or directly at <www.census.gov/topics/income-poverty/income.html> for income data and <www.census.gov/topics/income-poverty/poverty.html> for poverty data.

For assistance with income and poverty data or questions about them, contact the U.S. Census Bureau Customer Service Center at 1-800-923-8282 (toll free) or search your topic of interest using the Census Bureau's "Question and Answer Center" found at https://ask.census.gov/>.

Customized Tables

New Data Platform

The Web site <data.census.gov /mdat> is the new platform to access data and digital content from the Census Bureau. The Microdata Access Tool (MDAT) beta replaces CPS Table Creator and DataFerrett. The tool provides data users the ability to create customized tables using data from the Current Population Survey Annual Social and Economic Supplement (CPS ASEC).

Public Use Microdata

CPS ASEC

Microdata for the 2018 CPS ASEC and earlier years are available online at https://thedataweb.rm.census. gov/ftp/cps_ftp.html#cpsmarch>. Technical methods have been applied to CPS microdata to avoid disclosing the identities of individuals from whom data were collected.

Taxes and Noncash Benefits

Since the early 1980s, the Census Bureau has examined the effects of taxes and noncash benefits on poverty and income distribution measures. Public-use data containing these tax and noncash benefit variables are typically released later in the year and are available online at https://thedataweb.rm.census.gov/ftp/cps_ftp.html#cpsmarch>.

Census Data API

The Census Data Application Programming Interface (API) gives the public access to raw statistical data from various Census Bureau data programs. It is an efficient way to query data directly from Census Bureau servers with many advantages including the ability to easily download target variables and geographies and immediate access to the most current data. The Census Data API's simple raw format provides greater ease and accessibility for inputting data to whatever format is needed for presenting and manipulating these data. Users can find which data sets are currently available via API online at <www.census.gov/data/developers</pre> /data-sets.html>.

Topcoding

In its long history of releasing public-use microdata files based on the CPS ASEC, the Census Bureau has always censored the release of "high income" amounts in order to meet the requirements of Title 13. This process is often called topcoding. Prior to the March 1996 survey, this censorship was applied by limiting the values for income amounts to be no greater than a specified maximum value (the topcode), which varied by source and year. From 1996 to 2010, mean values were substituted for all amounts above the topcode.

Using a specified maximum value or the mean value for all amounts above the topcode made it impossible to examine the distribution of income above the topcode. To alleviate these problems and improve the overall usefulness of the data, the Census Bureau implemented a rank proximity swapping method in the 2011 CPS ASEC. In this method, income amounts above the topcode are switched between respondents that are of similar rank. Swapped amounts are rounded following the swapping process to provide additional disclosure avoidance. Extract files containing swapped income values for survey years 1975 to 2010 are available on the Census Bureau's FTP site at <www.census.gov/data /datasets/time-series/demo /income-poverty /data-extracts.html>.

Comments

The Census Bureau welcomes the comments and advice of data and report users. If you have suggestions or comments on this report, please write to:

Trudi J. Renwick
Assistant Division Chief,
Economic Characteristics
Social, Economic, and Housing
Statistics Division
U.S. Census Bureau
Washington, DC 20233-8500
E-mail:
<trudi.j.renwick@census.gov>.

U.S. Department of Commerce U.S. CENSUS BUREAU Washington, DC 20233

OFFICIAL BUSINESS

Penalty for Private Use \$300

FIRST-CLASS MAIL POSTAGE & FEES PAID U.S. Census Bureau Permit No. G-58