
Section 1

Population

This section presents statistics on the growth, distribution, and characteristics of the U.S. population. The principal source of these data is the U.S. Census Bureau, which conducts a decennial census of population, a monthly population survey, a program of population estimates and projections, and a number of other periodic surveys.

Decennial censuses—

The U.S. Constitution provides for a census of the population every 10 years, primarily to establish a basis for apportionment of members of the House of Representatives among the states. For over a century after the first census in 1790, the census organization was a temporary one, created only for each decennial census. In 1902, the Census Bureau was established as a permanent federal agency, responsible for enumerating the population and also for compiling statistics on other population and housing characteristics.

Historically, the enumeration of the population has been a complete (100 percent) count. That is, an attempt is made to account for every person, for each person's residence, and for other characteristics (sex, age, family relationships, etc.). Since the 1940 census, in addition to the complete count information, some data have been obtained from representative samples of the population. In the 1990 and 2000 censuses, variable sampling rates were employed. For most of the country, 1 in every 6 households (about 17 percent) received the long form or sample questionnaire; in governmental units estimated to have fewer than 2,500 inhabitants, every other household (50 percent) received the sample questionnaire to enhance the reliability of sample data for small areas. Exact agreement is not to be expected between sample data and the 100-percent count. Sample data may be used with confidence where large numbers are involved and assumed to indicate trends and relationships where small numbers are involved.

Current Population Survey (CPS)—This is a monthly nationwide survey of a scientifically selected sample representing the noninstitutionalized civilian population. The sample is located in 824 areas with coverage in every state and the District of Columbia and is subject to sampling error. At the present time, about 60,000 occupied households are eligible for interview every month; of these, about 8 percent are, for various reasons, unavailable for interview.

While the primary purpose of the CPS is to obtain monthly statistics on the labor force, it also serves as a vehicle for inquiries on other subjects. Using CPS data, the Census Bureau issues a series of publications under the general title of *Current Population Reports*.

Estimates of population characteristics based on the CPS will not agree with the counts from the census because the CPS and the census use different procedures for collecting and processing the data for racial groups, the Hispanic population, and other topics. Caution should also be used when comparing estimates for various years because of the periodic introduction of changes into the CPS. Beginning in January 1994, a number of changes were introduced into the CPS that affect all data comparisons with prior years. These changes included the results of a major redesign of the survey questionnaire and collection methodology and the introduction of 1990 census population controls, adjusted for the estimated undercount. Beginning with the 2001 CPS Annual Demographic Supplement, the independent estimates used as control totals for the CPS are based on civilian population benchmarks consistent with Census 2000. In March 2002, the sample size of the Annual Demographic Supplement was increased to approximately 78,000. In 2003 the name of the March supplement was changed to Annual Social and Economic Supplement. These changes in population controls had relatively little impact on derived measures such as

means, medians, and percent distribution, but did have a significant impact on levels.

American Community Survey (ACS)–

This is a nationwide survey to obtain data about demographic, social, economic, and housing information of people, households, and housing units. The survey collects the same type of information that has been collected every 10 years from the long-form questionnaire of the census, which the American Community Survey will replace. Beginning 2006, the estimates include the household population and the population living in institutions, college dormitories, and other group quarters.

Population estimates and projections—

Estimates of the United States population are derived by updating the resident population enumerated in Census 2000 with information on the components of population change: births, deaths, and net international migration. The April 1, 2000, population used in these estimates reflects modifications to the Census 2000 population as documented in the Count Question Resolution program.

Registered births and deaths are estimated from data supplied by the National Center for Health Statistics. The net international migration component consists of four parts: (1) the net international migration of the foreign born, (2) the net migration of natives to and from the United States, (3) the net migration between the United States and Puerto Rico, and (4) the net overseas movement of the Armed Forces population. Data from the ACS are used to estimate the annual net migration of the foreign-born population. Estimates of the net migration of natives and net migration between Puerto Rico and the United States prior to 2005 are derived from the Demographic Analysis and Population Estimates (DAPE) project (see Population Division Working Paper Series, No. 63 and No. 64). Estimates for net migration between Puerto Rico and the U.S. for 2005 and later years are derived from the ACS and the Puerto Rico Community Survey. Estimates of the net overseas movement of the Armed Forces are derived from data collected by the Defense Manpower Data Center.

Estimates for state and county areas are based on the same components of change data and sources as the national estimates with the addition of net internal migration. Estimates of net internal migration are derived from federal income tax returns from the Internal Revenue Service, group quarters data from the Federal-State Cooperative Program, and Medicare data from the Centers for Medicare and Medicaid Services.

The population by age for April 1, 1990, reflects modifications to the 1990 census data counts. The review of detailed 1990 information indicated that respondents tended to report age as of the date of completion of the questionnaire, not as of April 1, 1990. In addition, there may have been a tendency for respondents to round up their age if they were close to having a birthday. A detailed explanation of the age modification procedure appears in 1990 Census of Population and Housing, Data Paper Listing CPH-L74.

Population estimates and projections are available on the Census Bureau Web site, see <<http://www.census.gov>>. These estimates and projections are consistent with official decennial census figures with no adjustment for estimated net census coverage. However, the categories for these estimates and projections by race have been modified and are not comparable to the census race categories (see section below under “Race”). For details on methodology, see the sources cited below the individual tables.

Immigration—Immigration (migration to a country) is one component of international migration; the other component is emigration (migration *from* a country). In its simplest form, international migration is defined as any movement across a national border. In the United States, federal statistics on international migration are produced primarily by the U.S. Census Bureau and the Office of Immigration Statistics of the U.S. Department of Homeland Security (DHS).

The Census Bureau collects data used to estimate international migration through its decennial censuses and numerous surveys of the U.S. population.

The Office of Immigration Statistics publishes immigration data in annual flow reports and the *Yearbook of Immigration Statistics*. Data for these publications are collected from several administrative data sources including the DS-230 Application for Immigrant Visa and Alien Registration (U.S. Department of State) for new arrivals, and the I-485 Application to Register Permanent Residence or Adjust Status (U.S. Citizenship and Immigration Services—USCIS) for persons adjusting immigrant status.

An immigrant, or legal permanent resident, is a foreign national who has been granted lawful permanent residence in the United States. New arrivals are foreign nationals living abroad who apply for an immigrant visa at a consular office of the Department of State, while individuals adjusting status are already living in the United States and file an application for adjustment of status to lawful permanent residence with USCIS. Individuals adjusting status include refugees, asylees, and various classes of nonimmigrants. A refugee is an alien outside the United States who is unable or unwilling to return to his or her country of origin because of persecution or a well-founded fear of persecution. Asylees must meet the same criteria as refugees, but are located in the United States or at a port of entry. After 1 year of residence, refugees and asylees are eligible to adjust to legal permanent resident status. Nonimmigrants are foreign nationals granted temporary entry into the United States. The major activities for which nonimmigrant admission is authorized include temporary visits for business or pleasure, academic or vocational study, temporary employment, and to act as a representative of a foreign government or international organization. DHS collects information on the characteristics of a proportion of nonimmigrant admissions, those recorded on the I-94 Arrival/Departure Record.

U.S. immigration law gives preferential immigration status to persons with a close family relationship with a U.S. citizen or legal permanent resident, persons with needed job skills, persons who qualify as refugees or asylees, and persons who are from countries with relatively low levels of immigration to the

United States. Immigration to the United States can be divided into two general categories: (1) classes of admission subject to the annual worldwide limitation and (2) classes of admission exempt from worldwide limitations. Numerical limits are imposed on visas issued and not on admissions. In 2008, the annual limit for preference visas subject to limitation was 388,704, which included a family-sponsored preference limit of 226,000 and an employment-based preference limit of 162,704. Classes of admission exempt from the worldwide limitation include immediate relatives of U.S. citizens, refugees and asylees adjusting to permanent residence, and other various classes of special immigrants.

Metropolitan and micropolitan areas—

The U.S. Office of Management and Budget (OMB) defines metropolitan and micropolitan statistical areas according to published standards that are applied to Census Bureau data. The general concept of a metropolitan or micropolitan statistical area is that of a core area containing a substantial population nucleus, together with adjacent communities having a high degree of economic and social integration with that core. Currently defined metropolitan and micropolitan statistical areas are based on application of 2000 standards to 2000 decennial census data as updated by application of those standards to more recent Census Bureau population estimates. The term “metropolitan area” (MA) was adopted in 1990 and referred collectively to metropolitan statistical areas (MSAs), consolidated metropolitan statistical areas (CMSAs), and primary metropolitan statistical areas (PMSAs). The term “core-based statistical area” (CBSA) became effective in 2003 and refers collectively to metropolitan and micropolitan statistical areas. For descriptive details and a list of titles and components of metropolitan and micropolitan statistical areas, see Appendix II.

Urban and rural—For Census 2000, the Census Bureau classified as urban all territory, population, and housing units located within urbanized areas (UAs) and urban clusters (UCs). A UA consists of densely settled territory that contains 50,000 or more people, while a UC consists of densely settled territory with at least 2,500 people but fewer than 50,000

people. From the 1950 census through the 1990 census, the urban population consisted of all people living in UAs and most places outside of UAs with a census population of 2,500 or more.

UAs and UCs encompass territory that generally consists of:

- A cluster of one or more block groups or census blocks each of which has a population density of at least 1,000 people per square mile at the time.
- Surrounding block groups and census blocks each of which has a population density of at least 500 people per square mile at the time.
- Less densely settled blocks that form enclaves or indentations, or are used to connect discontiguous areas with qualifying densities.

They also may include an airport located adjacent to qualifying densely settled area if it has an annual enplanement (aircraft boarding) of at least 10,000 people.

“Rural” for Census 2000 consists of all territory, population, and housing units located outside of UAs and UCs. Prior to Census 2000, rural consisted of all territory, population, and housing outside of UAs and outside of other places designated as “urban.” For Census 2000, many more geographic entities, including metropolitan areas, counties, and places, contain both urban and rural territory, population, and housing units.

Residence—In determining residence, the Census Bureau counts each person as an inhabitant of a usual place of residence (i.e., the place where one lives and sleeps most of the time). While this place is not necessarily a person’s legal residence or voting residence, the use of these different bases of classification would produce the same results in the vast majority of cases.

Race—For the 1990 census, the Census Bureau collected and published racial statistics as outlined in Statistical Policy Directive No. 15 issued by the OMB. This directive provided standards on ethnic and racial categories for statistical reporting to be used by all federal agencies.

According to the directive, the basic racial categories were American Indian or Alaska Native, Asian or Pacific Islander, Black, and

White. (The directive identified Hispanic origin as an ethnicity.) The question on race for Census 2000 was different from the one for the 1990 census in several ways. Most significantly, respondents were given the option of selecting one or more race categories to indicate their racial identities. Because of these changes, the Census 2000 data on race are not directly comparable with data from the 1990 census or earlier censuses. Caution must be used when interpreting changes in the racial composition of the United States population over time. Census 2000 adheres to the federal standards for collecting and presenting data on race and ethnicity as established by the OMB in October 1997. Starting with Census 2000, the OMB requires federal agencies to use a minimum of five race categories: White, Black or African American, American Indian or Alaska Native, Asian, and Native Hawaiian or Other Pacific Islander. Additionally, to collect data on individuals of mixed race parentage, respondents were allowed to select one or more races. For respondents unable to identify with any of these five race categories, the OMB approved and included a sixth category—“Some other race” on the Census 2000 questionnaire. The Census 2000 question on race included 15 separate response categories and three areas where respondents could write in a more specific race group. The response categories and write-in answers can be combined to create the five minimum OMB race categories plus “Some other race.” People who responded to the question on race by indicating only one race are referred to as the *race alone* population, or the group that reported only one race category. Six categories make up this population: White alone, Black or African American alone, American Indian and Alaska Native alone, Asian alone, Native Hawaiian and Other Pacific Islander alone, and Some other race alone. Individuals who chose more than one of the six race categories are referred to as the *Two or More Races* population, or as the group that reported more than one race. Additionally, respondents who reported one race together with those who reported the same race plus one or more other races are combined to create the race alone or in *combination* categories. For example, the *White alone* or

in combination group consists of those respondents who reported only White or who reported White combined with one or more other race groups, such as "White and Black or African American," or "White and Asian and American Indian and Alaska Native." Another way to think of the group who reported White alone or in combination is as the total number of people who identified entirely or partially as White. This group is also described as people who reported White, whether or not they reported any other race.

The *alone or in combination* categories are tallies of *responses* rather than *respondents*. That is, the alone or in combination categories are not mutually exclusive. Individuals who reported two races were counted in two separate and distinct alone or in combination race categories, while those who reported three races were counted in three categories, and so on. Consequently, the sum of all alone or in combination categories equals the number of races reported, which exceeds the total population.

The concept of race, as used by the Census Bureau, reflects self-identification by people according to the race or races with which they most closely identify. These categories are sociopolitical constructs and should not be interpreted as being scientific or anthropological in nature. Furthermore, the race categories include both racial and national-origin groups. Additionally, data are available for the American Indian and Alaska Native tribes. A detailed explanation of race can be found at <<http://www.census.gov/prod/cen2000/doc/sf1.pdf>>.

Data for the population by race for April 1, 2000, (shown in Tables 6, 9, and 10) are modified counts and are not comparable to Census 2000 race categories. These numbers were computed using Census 2000 data by race and had been modified to be consistent with the 1997 OMB's "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity," (Federal Register Notice, Vol. 62, No 210, October 1997). A detailed explanation of the race modification procedure appears at <<http://www.census.gov/popest/archives/files/MRSF-01-US1.html>>.

In the CPS and other household sample surveys in which data are obtained through personal interview, respondents are asked to classify their race as: (1) White; (2) Black, African American, or Negro; (3) American Indian or Alaska Native; (4) Asian; or (5) Native Hawaiian or Other Pacific Islander. Beginning January 2003, respondents were allowed to report more than one race to indicate their mixed racial heritage.

Hispanic population—The Census Bureau collected data on the Hispanic-origin population in the 2000 census by using a self-identification question. Persons of Spanish/Hispanic/Latino origin are those who classified themselves in one of the specific Hispanic origin categories listed on the questionnaire—Mexican, Puerto Rican, Cuban, as well as those who indicated that they were of Other Spanish/Hispanic/Latino origin (persons whose origins are from Spain, the Spanish-speaking countries of Central or South America, or the Dominican Republic).

In the CPS, information on Hispanic persons is gathered by using a self-identification question. The respondents are first asked whether or not they are of Hispanic, Spanish, or Latino origin and based on their response are further classified into the following categories: Mexican or Mexican American or Chicano; Puerto Rican; Cuban; Central or South American; or Other Hispanic, Spanish, or Latino origin group.

Traditional and current data collection and classification treat race and Hispanic origin as two separate and distinct concepts in accordance with guidelines from the OMB. Race and Hispanic origin are two separate concepts in the federal statistical system. People who are Hispanic may be any race and people in each race group may be either Hispanic or Not Hispanic. Also, each person has two attributes, their race (or races) and whether or not they are Hispanic. The overlap of race and Hispanic origin is the main comparability issue. For example, Black Hispanics (Hispanic Blacks) are included in both the number of Blacks and in the number of Hispanics. For further information, see <<http://www.census.gov/population/www/socdemo/compraceho.html>>.

Foreign-born and native populations—

The Census Bureau separates the U.S. resident population into two groups based on whether or not a person was a U.S. citizen or U.S. national at the time of birth. Anyone born in the United States, Puerto Rico, or a U.S. Island Area (such as Guam), or born abroad to a U.S. citizen parent is a U.S. citizen at the time of birth and consequently included in the *native population*. The term *foreign-born population* refers to anyone who is not a U.S. citizen or a U.S. national at birth. This includes naturalized U.S. citizens, legal permanent resident aliens (immigrants), temporary migrants (such as foreign students), humanitarian migrants (such as refugees), and people illegally present in the United States. The Census Bureau provides a variety of demographic, social, economic, geographic, and housing information on the foreign-born population in the United States at <<http://www.census.gov/population/www/socdemo/foreign/>>.

Mobility status—The U.S. population is classified according to mobility status on the basis of a comparison between the place of residence of each individual at the time of the survey or census and the place of residence at a specified earlier date. Nonmovers are all persons who were living in the same house or apartment at the end of the period as at the beginning of the period. Movers are all persons who were living in a different house or apartment at the end of the period than at the beginning of the period. Movers are further classified as to whether they were living in the same or different county, state, region, or were movers from abroad. Movers from abroad include all persons whose place of residence was outside the United States (including Puerto Rico, other U.S. Island Area, or a foreign country) at the beginning of the period.

Living arrangements—Living arrangements refer to residency in households or in group quarters. A “household” comprises all persons who occupy a “housing unit,” that is, a house, an apartment or other group of rooms, or a single room that constitutes “separate living quarters.” A household includes the related family members and all the unrelated persons, if any, such as lodgers, foster children, or

employees who share the housing unit. A person living alone or a group of unrelated persons sharing the same housing unit is also counted as a household. See text, Section 20, Construction and Housing, for definition of housing unit.

All persons not living in housing units are classified as living in group quarters. These individuals may be institutionalized, e.g., under care or custody in juvenile facilities, jails, correctional centers, hospitals, or nursing homes; or they may be residents in noninstitutional group quarters such as college dormitories, group homes, or military barracks.

Householder—The householder is the person in whose name the home is owned or rented. If a home is owned or rented jointly by a married couple, either the husband or the wife may be listed first.

Family—The term family refers to a group of two or more persons related by birth, marriage, or adoption and residing together in a household. A family includes among its members the householder.

Subfamily—A subfamily consists of a married couple and their children, if any, or one parent with one or more never-married children under 18 years old living in a household. Subfamilies are divided into “related” and “unrelated” subfamilies. A related subfamily is related to, but does not include, the householder or the spouse of the householder. Members of a related subfamily are also members of the family with whom they live. The number of related subfamilies, therefore, is not included in the count of families. An unrelated subfamily may include persons such as guests, lodgers, or resident employees and their spouses and/or children; none of whom is related to the householder.

Married couple—A married couple is defined as a husband and wife living together in the same household, with or without children and other relatives.

Statistical reliability—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

Figure 1.1
Percent Change in Population for States: April 1, 2000 to July 1, 2009

Source: Chart prepared by U.S. Census Bureau.
For data, see Table 13.

Table 1. Population and Area: 1790 to 2000

[Area figures represent area on indicated date including in some cases considerable areas not then organized or settled, and not covered by the census. Area data include Alaska beginning in 1870 and Hawaii beginning in 1900. Total area figures for 1790 to 1970 have been recalculated on the basis of the remeasurement of states and counties for the 1980 census, but not on the basis of subsequent censuses. The land and water area figures for past censuses have not been adjusted and are not strictly comparable with the total area data for comparable dates because the land areas were derived from different base data, and these values are known to have changed with the construction of reservoirs, draining of lakes, etc. Density figures are based on land area measurements as reported in earlier censuses]

Census date	Resident population				Area (square miles)		
	Number	Per square mile of land area	Increase over preceding census		Total	Land	Water ¹
			Number	Percent			
1790 (Aug. 2).....	3,929,214	4.5	(X)	(X)	891,364	864,746	24,065
1800 (Aug. 4).....	5,308,483	6.1	1,379,269	35.1	891,364	864,746	24,065
1810 (Aug. 6).....	7,239,881	4.3	1,931,398	36.4	1,722,685	1,681,828	34,175
1820 (Aug. 7).....	9,638,453	5.5	2,398,572	33.1	1,792,552	1,749,462	38,544
1830 (June 1).....	12,866,020	7.4	3,227,567	33.5	1,792,552	1,749,462	38,544
1840 (June 1).....	17,069,453	9.8	4,203,433	32.7	1,792,552	1,749,462	38,544
1850 (June 1).....	23,191,876	7.9	6,122,423	35.9	2,991,655	2,940,042	52,705
1860 (June 1).....	31,443,321	10.6	8,251,445	35.6	3,021,295	2,969,640	52,747
1870 (June 1).....	² 39,818,449	² 11.2	8,375,128	26.6	3,612,299	3,540,705	68,082
1880 (June 1).....	50,189,209	14.2	10,370,760	26.0	3,612,299	3,540,705	68,082
1890 (June 1).....	62,979,766	17.8	12,790,557	25.5	3,612,299	3,540,705	68,082
1900 (June 1).....	76,212,168	21.5	13,232,402	21.0	3,618,770	3,547,314	67,901
1910 (April 15).....	92,228,496	26.0	16,016,328	21.0	3,618,770	3,547,045	68,170
1920 (Jan. 1).....	106,021,537	29.9	13,793,041	15.0	3,618,770	3,546,931	68,284
1930 (Apr. 1).....	123,202,624	34.7	17,181,087	16.2	3,618,770	3,554,608	60,607
1940 (Apr. 1).....	132,164,569	37.2	8,961,945	7.3	3,618,770	3,554,608	60,607
1950 (Apr. 1).....	151,325,798	42.6	19,161,229	14.5	3,618,770	3,552,206	63,005
1960 (Apr. 1).....	179,323,175	50.6	27,997,377	18.5	3,618,770	3,540,911	74,212
1970 (Apr. 1).....	203,302,031	57.5	23,978,856	13.4	3,618,770	3,536,855	78,444
1980 (Apr. 1).....	³ 226,542,199	64.0	23,240,168	11.4	3,618,770	3,539,289	79,481
1990 (Apr. 1).....	⁴ 248,718,302	70.3	22,176,103	9.8	⁵ 3,717,796	3,536,278	⁵ 181,518
2000 (Apr. 1).....	⁶ 281,424,603	79.6	32,706,301	13.1	3,794,083	3,537,438	256,645

X Not applicable. ¹ Data for 1790 to 1980 cover inland water only. Data for 1990 comprise Great Lakes, inland, and coastal water. Data for 2000 comprise Great Lakes, inland, territorial, and coastal water. ² Revised to include adjustments for underenumeration in southern states; unrevised number is 38,558,371 (10.9 per square mile). ³ Total population count has been revised since the 1980 census publications. Numbers by age, race, Hispanic origin, and sex have not been corrected. ⁴ The April 1, 1990, census count includes count question resolution corrections processed through December 1997, and does not include adjustments for census coverage errors. ⁵ Data reflect corrections made after publication of the results. ⁶ Reflects modifications to the Census 2000 population as documented in the Count Question Resolution program.

Source: U.S. Census Bureau, 2000 Census of Population and Housing, *Population and Housing Counts*, Series PHC-3-1, United States Summary; *Notes and Errata, 2000 SF01-ER*, <<http://www.census.gov/prod/cen2000/notes/errata.pdf>>; *Areas of the United States: 1940*, Area data for 1990: unpublished data from TIGER ®; and Davis, Warren, personal correspondence, U.S. Census Bureau, June 23, 2006.

Table 2. Population: 1960 to 2009

[In thousands, except percent (180,671 represents 180,671,000). As of July 1. Civilian population excludes Armed Forces. For basis of estimates, see text of this section]

Year	Resident population, including Armed Forces overseas		Year	Resident population, including Armed Forces overseas		Resident population	Civilian population
	Population	Percent change ¹		Resident population	Civilian population		
1960.....	180,671	1.60	179,979	178,140	1989.....	247,342	0.95
1965.....	194,303	1.26	193,526	191,605	1990.....	250,132	1.13
1970.....	205,052	1.17	203,984	201,895	1991.....	253,493	1.34
1971.....	207,661	1.27	206,827	204,866	1992.....	256,894	1.34
1972.....	209,896	1.08	209,284	207,511	1993.....	260,255	1.31
1973.....	211,909	0.96	211,357	209,600	1994.....	263,436	1.22
1974.....	213,854	0.92	213,342	211,636	1995.....	266,557	1.18
1975.....	215,973	0.99	215,465	213,789	1996.....	269,667	1.17
1976.....	218,035	0.95	217,563	215,894	1997.....	272,912	1.20
1977.....	220,239	1.01	219,760	218,106	1998.....	276,115	1.17
1978.....	222,585	1.06	222,095	220,467	1999.....	279,295	1.15
1979.....	225,055	1.11	224,567	222,969	2000.....	282,385	1.11
1980.....	227,726	1.19	227,225	225,621	2001.....	285,309	1.04
1981.....	229,966	0.98	229,466	227,818	2002.....	288,105	0.98
1982.....	232,188	0.97	231,664	229,995	2003.....	290,820	0.94
1983.....	234,307	0.91	233,792	232,097	2004.....	293,463	0.91
1984.....	236,348	0.87	235,825	234,110	2005.....	296,186	0.93
1985.....	238,466	0.90	237,924	236,219	2006.....	298,996	0.95
1986.....	240,651	0.92	240,133	238,412	2007.....	302,004	1.01
1987.....	242,804	0.89	242,289	240,550	2008.....	304,798	0.93
1988.....	245,021	0.91	244,499	242,817	2009.....	307,439	0.87

¹ Percent change from immediate preceding year.

Source: U.S. Census Bureau, 1960 to 1979: Current Population Reports P25-802 and P25-917; 1980 to 1989: "Monthly Estimates of the United States Population: April 1, 1980 to July 1, 1989, with Short-Term Projections to November 1, 2000," released January 2001; <<http://www.census.gov/popest/archives/1990s/nat-total.txt>>; 1990 to 1999: "National Intercensal Estimates (1990-2000)," August 2004; <<http://www.census.gov/popest/archives/EST90INTERCENSAL/US-EST90INT-datasets.html>>; 2000 to 2009: "Monthly Population Estimates for the United States: April 1, 2000 to December 1, 2009 (NA-EST2009-01)," December 2009, <<http://www.census.gov/popest/national/tables/NA-EST2009-01.xls>>.

8 Population

U.S. Census Bureau, Statistical Abstract of the United States: 2011

Table 3. Resident Population Projections: 2010 to 2050

[In thousands, except percent (310,233 represents 310,233,000). As of July 1. Projections are based on assumptions about future births, deaths, and net international migration. More information on methodology and assumptions is available at <<http://www.census.gov/population/www/projections/methodstatement.html>>]

Year	Population	Percent change ¹	Year	Population	Percent change ¹	Year	Population	Percent change ¹
2010.....	310,233	1.0	2024.....	354,235	0.9	2038.....	399,184	0.8
2011.....	313,232	1.0	2025.....	357,452	0.9	2039.....	402,415	0.8
2012.....	316,266	1.0	2026.....	360,667	0.9	2040.....	405,655	0.8
2013.....	319,330	1.0	2027.....	363,880	0.9	2041.....	408,906	0.8
2014.....	322,423	1.0	2028.....	367,090	0.9	2042.....	412,170	0.8
2015.....	325,540	1.0	2029.....	370,298	0.9	2043.....	415,448	0.8
2016.....	328,678	1.0	2030.....	373,504	0.9	2044.....	418,743	0.8
2017.....	331,833	1.0	2031.....	376,708	0.9	2045.....	422,059	0.8
2018.....	335,005	1.0	2032.....	379,912	0.9	2046.....	425,395	0.8
2019.....	338,190	1.0	2033.....	383,117	0.8	2047.....	428,756	0.8
2020.....	341,387	0.9	2034.....	386,323	0.8	2048.....	432,143	0.8
2021.....	344,592	0.9	2035.....	389,531	0.8	2049.....	435,560	0.8
2022.....	347,803	0.9	2036.....	392,743	0.8	2050.....	439,010	0.8
2023.....	351,018	0.9	2037.....	395,961	0.8			

¹ Percent change from immediate preceding year. 2010, change from 2009.

Source: U.S. Census Bureau, "2008 National Population Projections," August 2008, <<http://www.census.gov/population/www/projections/2008projections.html>>.

Table 4. Components of Population Change: 2000 to 2009

[In thousands, except percent (281,425 represents 281,425,000). Resident population]

Period	Population as of beginning of period	Net increase ¹		Net international migration ³			Population as of end of period
		Total	Percent ²	Births	Deaths		
April 1, 2000 to July 1, 2000 ⁴	281,425	747	0.3	989	561	319	282,172
July 1, 2001 to July 1, 2002.....	285,082	2,722	1.0	4,007	2,430	1,078	287,804
July 1, 2002 to July 1, 2003.....	287,804	2,523	0.9	4,053	2,423	822	290,326
July 1, 2003 to July 1, 2004.....	290,326	2,719	0.9	4,113	2,450	986	293,046
July 1, 2004 to July 1, 2005.....	293,046	2,707	0.9	4,121	2,433	948	295,753
July 1, 2005 to July 1, 2006.....	295,753	2,840	1.0	4,178	2,418	1,006	298,593
July 1, 2006 to July 1, 2007.....	298,593	2,987	1.0	4,305	2,425	866	301,580
July 1, 2007 to July 1, 2008.....	301,580	2,795	0.9	4,283	2,439	863	304,375
July 1, 2008 to July 1, 2009.....	304,375	2,632	0.9	4,263	2,486	855	307,007

¹ Net increase includes a residual. This residual represents the change in population that cannot be attributed to any specific demographic component. ² Percent of population at beginning of period. ³ Net international migration includes the international migration of both native and foreign-born populations. Specifically, it includes: (a) the net international migration of the foreign born, (b) the net migration between the United States and Puerto Rico, (c) the net migration of natives to and from the United States, and (d) the net movement of the Armed Forces population between the United States and overseas. ⁴ The April 1, 2000, population estimates base reflects changes to the Census 2000 population from the Count Question Resolution program and geographic program revisions.

Source: U.S. Census Bureau, "Population, Population change and estimated components of population change: April 1, 2000 to July 1, 2009," December 2009, <<http://www.census.gov/popest/national/files/NST-EST2009-aldata.txt>>.

Table 5. Components of Population Change by Race and Hispanic Origin: 2000 to 2009

[In thousands (25,582 represents 25,582,000). Resident population. Covers period April 1, 2000, to July 1, 2009. The April 1, 2000, Population Estimates base reflects changes to the Census 2000 population from the Count Question Resolution program]

Race and Hispanic origin	April 1, 2000 to July 1, 2009				
	Net increase ¹	Natural increase	Births	Deaths	Net international migration ²
Total.....	25,582	15,876	38,359	22,483	8,944
One race.....	24,156	14,557	36,894	22,337	8,850
White.....	16,192	9,744	28,859	19,115	5,840
Black or African American.....	3,936	3,062	5,783	2,720	777
American Indian and Alaska Native.....	487	403	513	110	77
Asian.....	3,425	1,270	1,650	379	2,119
Native Hawaiian and Other Pacific Islander.....	116	78	90	12	36
Two or more races.....	1,426	1,318	1,464	146	95
Race alone or in combination: ³					
White.....	17,483	10,949	30,186	19,237	5,914
Black or African American.....	4,699	3,779	6,539	2,760	818
American Indian and Alaska Native.....	736	625	816	192	99
Asian.....	3,983	1,779	2,204	425	2,164
Native Hawaiian and Other Pacific Islander.....	231	180	210	30	48
Hispanic ⁴	13,113	8,216	9,261	1,045	4,776
White alone, not Hispanic.....	4,274	2,435	20,573	18,138	1,343

¹ See footnote 1, Table 4. ² See footnote 3, Table 4. ³ In combination with one or more other races. The sum of the five race groups adds to more than the total population because individuals may report more than one race. ⁴ Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "Cumulative Estimates of the Components of Resident Population Change by Race and Hispanic Origin for the United States: April 1, 2000 to July 1, 2009 (NC-EST2009-05)," June 2010, <<http://www.census.gov/popest/national/asrh/NC-EST2009/NC-EST2009-05.xls>>.

Table 6. Resident Population by Sex, Race, and Hispanic-Origin Status: 2000 to 2009

[281,425 represents 281,425,000. As of July, except as noted. Data shown are modified race counts; see text, this section]

Characteristic	Number (1,000)					Percent change, 2000 to 2009
	2000 ¹ (April)	2005	2007	2008	2009	
BOTH SEXES						
Total.	281,425	295,753	301,580	304,375	307,007	9.1
One race	277,527	291,087	296,587	299,216	301,683	8.7
White	228,107	237,251	240,947	242,685	244,298	7.1
Black or African American	35,705	37,813	38,742	39,205	39,641	11.0
American Indian and Alaska Native	2,664	2,924	3,038	3,095	3,151	18.3
Asian	10,589	12,571	13,307	13,665	14,014	32.3
Native Hawaiian and Other Pacific Islander	463	527	553	566	578	25.0
Two or more races	3,898	4,666	4,993	5,159	5,324	36.6
Race alone or in combination: ²						
White	231,436	241,276	245,268	247,156	248,919	7.6
Black or African American	37,105	39,618	40,723	41,277	41,804	12.7
American Indian and Alaska Native	4,225	4,620	4,791	4,877	4,961	17.4
Asian	12,007	14,294	15,156	15,578	15,990	33.2
Native Hawaiian and Other Pacific Islander	907	1,035	1,086	1,112	1,137	25.4
Not Hispanic	246,118	253,201	256,071	257,396	258,587	5.1
One race	242,712	249,167	251,776	252,969	254,028	4.7
White	195,577	198,074	199,109	199,529	199,851	2.2
Black or African American	34,314	36,150	36,931	37,319	37,682	9.8
American Indian and Alaska Native	2,097	2,242	2,302	2,332	2,361	12.6
Asian	10,357	12,289	13,003	13,349	13,666	32.1
Two or more races	3,406	4,034	4,295	4,428	4,559	33.8
Race alone or in combination: ²						
White	198,477	201,543	202,817	203,357	203,800	2.7
Black or African American	35,499	37,670	38,596	39,058	39,495	11.3
American Indian and Alaska Native	3,456	3,687	3,782	3,829	3,874	12.1
Asian	11,632	13,828	14,647	15,047	15,437	32.7
Native Hawaiian and Other Pacific Islander	752	845	882	900	918	22.1
Hispanic ³	35,306	42,552	45,508	46,979	48,419	37.1
One race	34,815	41,920	44,811	46,247	47,655	36.9
White	32,530	39,177	41,838	43,156	44,447	36.6
Black or African American	1,391	1,663	1,811	1,886	1,960	40.9
American Indian and Alaska Native	566	682	735	763	790	39.6
Asian	232	282	305	316	328	41.0
Two or more races	95	115	122	126	130	36.1
Race alone or in combination: ²						
White	32,959	39,732	42,451	43,799	45,119	36.9
Black or African American	1,606	1,947	2,128	2,219	2,309	43.8
American Indian and Alaska Native	770	934	1,009	1,048	1,087	41.2
Asian	375	467	509	531	553	47.4
Native Hawaiian and Other Pacific Islander	155	190	205	212	220	41.8
MALE						
Total.	138,056	145,561	148,612	150,074	151,449	9.7
One race	136,146	143,262	146,147	147,525	148,817	9.3
White	112,478	117,433	119,428	120,366	121,236	7.8
Black or African American	16,972	18,017	18,484	18,716	18,936	11.6
American Indian and Alaska Native	1,333	1,465	1,524	1,553	1,581	18.6
Asian	5,128	6,079	6,431	6,603	6,769	32.0
Native Hawaiian and Other Pacific Islander	235	268	281	288	294	25.0
Two or more races	1,910	2,299	2,465	2,549	2,633	37.8
Race alone or in combination: ²						
White	114,116	119,423	121,568	122,582	123,528	8.2
Black or African American	17,644	18,894	19,452	19,730	19,996	13.3
American Indian and Alaska Native	2,088	2,288	2,375	2,419	2,462	17.9
Asian	5,834	6,939	7,355	7,559	7,758	33.0
Native Hawaiian and Other Pacific Islander	456	521	547	560	573	25.6
Not Hispanic	119,894	123,579	125,080	125,773	126,393	5.4
Hispanic ³	18,162	21,981	23,532	24,302	25,057	38.0
FEMALE						
Total.	143,368	150,192	152,968	154,301	155,557	8.5
One race	141,381	147,825	150,440	151,691	152,866	8.1
White	115,628	119,818	121,519	122,319	123,063	6.4
Black or African American	18,733	19,796	20,258	20,488	20,705	10.5
American Indian and Alaska Native	1,331	1,459	1,514	1,542	1,570	18.0
Asian	5,461	6,493	6,877	7,063	7,244	32.6
Native Hawaiian and Other Pacific Islander	227	259	272	278	284	25.1
Two or more races	1,987	2,367	2,528	2,610	2,691	35.4
Race alone or in combination: ²						
White	117,321	121,853	123,700	124,574	125,391	6.9
Black or African American	19,461	20,723	21,272	21,546	21,808	12.1
American Indian and Alaska Native	2,137	2,332	2,415	2,458	2,499	16.9
Asian	6,173	7,355	7,802	8,019	8,232	33.4
Native Hawaiian and Other Pacific Islander	451	514	539	552	565	25.3
Not Hispanic	126,224	129,622	130,991	131,624	132,195	4.7
Hispanic ³	17,144	20,571	21,977	22,677	23,362	36.3

¹ See footnote 4, Table 4. ² In combination with one or more other races. The sum of the five race groups adds to more than the total population because individuals may report more than one race. ³ Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "Annual Estimates of the Resident Population by Sex, Race, and Hispanic Origin for the United States: April 1, 2000 to July 1, 2009 (NC-EST2009-03)," June 2010, <<http://www.census.gov/popest/national/asrh/NC-EST2009-03.xls>>.

Table 7. Resident Population by Sex and Age: 1980 to 2009

In thousands, except as indicated (226,546 represents 226,546,000). *1980, 1990, and 2000 data are enumerated population as of April 1; data for other years are estimated population as of July 1. Excludes Armed Forces overseas. For definition of median, see Guide to Tabular Presentation.

Age	1980 ¹			1990 ²			2000 ³			2009		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	226,546	110,053	116,493	248,791	121,284	127,507	281,425	138,056	143,368	290,326	293,046	295,753
Under 5 years	16,348	8,362	7,986	18,765	9,603	9,162	19,176	9,811	9,365	19,940	20,243	20,484
5 to 9 years	16,700	8,539	8,161	18,042	9,236	8,806	20,550	10,523	10,026	19,655	19,632	19,831
10 to 14 years	18,242	9,316	8,926	17,067	8,742	8,342	20,528	10,520	10,008	21,193	21,113	20,579
15 to 19 years	21,168	10,755	10,413	17,893	9,178	8,714	20,219	10,391	9,828	20,574	20,808	20,726
20 to 24 years	21,319	10,663	10,665	19,143	9,749	9,394	18,963	9,688	9,275	20,685	20,959	21,081
25 to 29 years	19,521	9,705	10,708	21,336	10,782	10,554	19,382	9,799	9,583	19,791	19,372	19,866
30 to 34 years	17,561	8,677	8,884	21,838	10,866	10,973	20,511	10,322	10,189	20,551	20,260	19,846
35 to 39 years	13,965	6,862	7,104	19,851	9,837	10,014	22,707	11,319	11,388	21,284	20,896	20,959
40 to 44 years	11,669	5,962	5,708	17,593	8,679	8,914	22,442	11,130	11,130	22,903	22,943	21,394
45 to 49 years	11,090	5,388	5,702	13,747	6,741	7,006	20,093	9,890	10,203	21,714	22,053	22,402
50 to 54 years	11,710	5,621	6,089	11,315	5,484	5,821	17,586	8,608	9,004	19,447	19,940	20,407
55 to 59 years	11,615	5,482	6,133	10,489	5,009	5,480	13,469	6,509	6,961	15,706	16,460	17,315
60 to 64 years	10,088	4,670	5,418	10,627	4,947	5,679	10,806	5,137	5,669	12,100	12,573	12,981
65 to 74 years	15,581	6,757	8,824	18,048	10,014	8,981	10,391	8,303	10,088	18,381	18,502	18,866
75 to 84 years	7,729	2,867	4,862	7,908	3,745	4,262	12,361	4,878	7,482	13,077	13,176	13,207
85 years and over	2,240	682	1,559	3,022	841	2,181	4,240	1,227	3,013	4,574	4,862	5,063
5 to 13 years	15,923	16,301	15,538	37,026	15,964	16,062	37,066	16,396	16,662	36,774	36,159	36,180
14 to 17 years	16,247	8,298	7,950	13,345	6,850	6,485	16,093	8,285	7,808	16,544	16,854	17,004
18 to 24 years	30,022	15,054	14,989	26,961	13,744	13,217	27,141	13,873	13,268	28,912	29,286	29,405
18 years and over	162,791	77,473	85,321	184,841	88,519	96,322	209,130	100,986	108,133	217,068	219,553	222,004
55 years and over	47,253	20,458	26,796	52,200	22,450	29,748	59,267	26,055	33,212	63,729	65,296	67,000
65 years and over	25,550	10,306	15,245	31,084	12,494	18,589	34,992	14,410	20,582	35,923	36,263	36,704
75 years and over	9,969	3,549	6,421	13,036	4,586	8,449	16,601	6,106	10,495	17,542	17,762	18,038
Median age (years)	30.0	28.8	31.3	32.8	31.6	34.0	35.3	34.0	36.5	35.9	36.0	36.3

¹ Total population count has been revised since the 1980 census publications. Numerals by age and sex have not been corrected.² The data shown are modified from the official 1990 census counts. See text of this section for explanation. The April 1, 1990, estimates base (248,790,925) includes count question resolution corrections processed through August 1997. It generally does not include adjustments for census coverage errors. However, it includes adjustments estimated for the 1985 Test Census in various localities in California, New Jersey, and Louisiana; and the 1998 census dress rehearsals in localities in California and Wisconsin. These adjustments amounted to a total of 81,052 persons.³ The April 1, 2000 population estimates base reflects changes to the Census 2000 population from the Count Question Resolution program. Source: U.S. Census Bureau, Current Population Reports, P25-1035; "Table US-EST90INTERCENSAL-US-EST90NT-04—Intercensal Estimates of the United States Resident Population by Age Groups and Sex, 1990–2000: Selected Months," September 2002, <<http://www.census.gov/popest/archives/EST90INTERCENSAL-US-EST90NT-04.html>>; and "Annual Estimates of the Resident Population by Sex and Five-Year Age Groups for the United States: April 1, 2000 to July 1, 2009 (NC-EST2009-01)," June 2010, <<http://www.census.gov/popest/national/asrh/NC-EST2009-01.xls>>.

12 Population

Table 8. Resident Population Projections by Sex and Age: 2010 to 2050

In thousands, except as indicated (310,233 represents 310,233,000). As of July 1. Projections are based on assumptions about future births, deaths, and net international migration. [More information on methodology and assumptions is available at <http://www.census.gov/population/www/projections/methodstatement.html>. For definition of median, see Guide to Tabular Presentation.]

Age	2010			2015			2020			2025			2030			2035			2040			2045			2050			Percent distribution				
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female											
Total	310,233	152,753	157,479	325,540	160,424	165,116	341,387	177,452	373,504	389,531	195,555	422,059	439,010	100.0	100.0	100.0																
Under 5 years	21,100	10,779	10,320	22,076	11,278	10,798	22,846	12,484	24,161	25,056	12,117	27,171	28,148	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8	6.8		
5 to 9 years	20,886	10,654	10,232	21,707	11,074	10,633	22,732	12,548	24,232	24,953	25,893	26,988	28,096	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	6.7	
10 to 14 years	20,385	10,421	9,957	21,658	10,971	10,049	20,809	12,567	23,677	25,319	26,105	27,108	28,274	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	
15 to 19 years	21,770	11,159	10,611	21,209	10,844	10,365	22,554	12,545	24,723	25,682	26,501	27,354	28,422	7.0	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	
20 to 24 years	21,779	11,100	10,680	22,342	11,378	10,963	21,789	12,168	24,191	25,408	26,408	27,222	28,171	7.0	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	
25 to 29 years	21,418	10,873	10,545	22,440	11,353	11,048	22,494	12,417	23,804	23,855	24,102	24,039	24,102	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	
30 to 34 years	20,400	10,308	10,092	22,099	11,182	10,917	23,112	12,699	23,216	24,647	25,745	27,040	28,126	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	6.6	
35 to 39 years	20,267	10,191	10,076	20,841	10,506	10,335	22,586	13,645	24,279	23,848	26,462	27,279	28,532	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	
40 to 44 years	21,010	10,509	10,500	20,460	10,247	10,214	21,078	12,851	23,944	24,612	24,224	25,726	26,897	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	
45 to 49 years	22,596	11,165	11,430	21,001	10,447	10,553	20,502	11,154	22,943	24,061	24,759	24,411	25,933	7.3	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	6.5	
50 to 54 years	22,109	11,827	11,380	22,367	10,977	11,282	20,404	11,087	22,887	24,025	24,445	24,025	24,445	7.1	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	6.9	
55 to 59 years	19,517	9,450	10,067	21,682	10,524	11,158	21,994	12,057	20,186	20,903	22,703	23,867	24,621	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	6.3	
60 to 64 years	16,758	8,024	8,733	18,861	9,023	9,838	21,009	12,137	20,080	19,760	20,513	22,305	23,490	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	5.4	
65 to 69 years	12,261	5,747	6,514	15,812	7,449	8,364	17,452	10,364	19,957	18,961	19,381	19,764	21,543	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	
70 to 74 years	9,202	4,191	5,011	11,515	5,109	6,046	14,452	16,399	18,404	18,879	17,906	17,754	18,570	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	
75 to 79 years	7,282	3,159	4,123	7,901	3,480	4,636	12,598	16,624	16,249	16,771	16,771	16,016	15,964	2.3	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	
80 to 84 years	5,733	2,302	3,431	5,671	2,342	3,334	6,239	7,715	10,173	11,731	11,375	13,925	13,429	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.8	
85 to 89 years	3,650	1,297	2,353	3,786	1,409	2,376	3,817	4,278	5,383	7,215	8,450	9,767	10,303	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	
90 to 94 years	1,570	473	1,097	1,856	591	1,265	1,976	2,047	2,350	3,044	4,180	5,007	5,909	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
95 to 99 years	452	108	344	546	142	404	669	739	795	952	1,270	1,803	2,224	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	
100 years and over	79	15	65	105	21	84	135	175	208	239	298	409	601	(Z)	(Z)	(Z)	(Z)															
5 to 13 years	37,123	18,945	18,178	39,011	19,900	19,111	40,792	42,490	43,858	45,170	46,743	48,664	50,697	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	12.0	
14 to 17 years	16,984	8,713	8,281	17,019	8,699	8,320	18,048	18,892	19,796	20,496	21,126	21,834	22,728	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5	5.5
18 to 21 years	30,713	15,675	15,037	30,885	15,746	15,139	30,817	32,555	34,059	35,695	37,038	38,234	39,538	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	9.9	
16 years and over	243,639	118,739	124,900	255,864	124,858	131,006	268,722	282,014	295,595	309,084	322,265	335,328	348,811	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	78.5	
18 years and over	235,016	114,316	120,700	247,434	120,547	126,887	259,702	272,585	285,688	298,809	324,339	337,437	356,000	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	76.1	
20 years and over	203,410	101,447	101,963	209,027	103,316	104,711	213,917	218,107	223,503	231,540	241,027	250,627	260,264	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	64.2	
55 years and over	76,504	34,766	41,737	87,381	40,090	47,291	97,807	105,860	112,358	118,206	124,455	130,628	136,658	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	24.7	
65 years and over	40,229	17,292	22,937	46,837	20,542	26,295	54,804	63,907	72,092	77,543	81,238	84,456	88,547	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	13.0	
75 years and over	18,766	7,354	11,412	19,870	7,985	11,885	22,492	26,295	31,308	33,308	39,435	44,343	46,926	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	
85 years and over	5,751	1,893	3,659	6,292	2,163	4,130	6,597	7,239	8,745	11,450	14,198	16,985	19,041	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	
Median age (years).....	36.9	35.5	38.2	37.1	35.9	38.4	37.7	38.2	38.7	39.0	38.9	38.9	39.0	(X)	(X)	(X)	(X)															

X Not applicable. Z Less than 0.05 percent.

Source: U.S. Census Bureau, "2008 National Population Projections," August 2008. <http://www.census.gov/population/www/projections/2008projections.html>.

Table 9. Resident Population by Race, Hispanic Origin, and Age: 2000 and 2009
 [In thousands, except as indicated (281,425 represents 281,425,000). 2000, as of April; 2009, as of July. For definition of median, see Guide to Tabular Presentation]

Age	Total	White alone	Black or African American alone	American Indian, Alaska Native alone	Asian alone	Native Hawaiian, Other Pacific Islander alone		Two or more races		Hispanic origin ²		Not Hispanic White alone
						2000 ¹	2009	2000 ¹	2009	2000 ¹	2009	
Total.....	281,425	307,007	228,107	244,298	35,705	39,641	2,664	3,151	10,589	14,014	463	578
Under 5 years.....	19,176	21,300	14,657	15,875	2,925	3,230	233	298	708	1,006	41	53
5 to 9 years.....	20,550	20,610	15,688	15,640	3,320	2,987	258	255	716	949	44	48
10 to 14 years.....	20,528	19,974	15,843	15,210	3,221	3,030	264	240	715	844	42	44
15 to 19 years.....	20,219	21,538	15,745	16,336	3,024	3,457	251	272	776	853	44	47
20 to 24 years.....	18,963	21,540	14,826	16,610	2,729	3,253	218	274	848	915	46	47
25 to 29 years.....	19,382	21,678	15,217	16,761	2,645	3,098	204	260	1,019	1,125	42	50
30 to 34 years.....	20,511	19,889	16,349	15,381	2,710	2,715	202	221	980	1,229	39	49
35 to 39 years.....	22,707	20,538	18,372	16,025	2,910	2,723	217	210	937	1,276	38	44
40 to 44 years.....	22,442	20,992	18,346	16,684	2,772	2,715	202	205	870	1,117	33	40
45 to 49 years.....	20,093	22,831	16,615	18,478	2,330	2,834	169	215	770	1,032	27	39
50 to 54 years.....	17,586	21,761	14,794	17,833	1,846	2,573	135	192	641	921	21	32
55 to 59 years.....	13,468	18,975	11,479	15,738	1,302	2,094	95	157	443	789	15	26
60 to 64 years.....	10,806	15,812	9,214	13,382	1,082	1,541	70	120	350	616	11	19
65 to 69 years.....	9,534	11,784	8,238	10,068	895	1,092	52	82	279	437	8	13
70 to 74 years.....	8,858	9,008	7,799	7,689	742	843	38	58	224	332	6	10
75 to 79 years.....	7,416	7,326	6,634	5,577	644	27	41	159	246	4	7	36
80 to 84 years.....	4,945	5,822	4,466	5,133	350	451	15	27	90	172	2	4
85 to 89 years.....	2,790	3,662	2,525	3,277	200	247	8	15	43	100	1	2
90 to 94 years.....	1,113	1,502	1,007	1,357	82	89	3	6	15	40	1	1
95 to 99 years.....	287	402	254	363	27	1	2	4	12	1	1	1
100 years and over.....	50	64	41	57	7	3	—	1	3	—	—	1
5 to 13 years.....	37,026	36,487	28,381	27,732	5,923	5,380	471	446	1,288	1,625	78	83
14 to 17 years.....	16,023	16,761	12,523	12,738	2,426	2,671	205	207	590	676	33	37
18 to 24 years.....	27,141	30,412	21,197	23,377	3,944	4,676	315	387	1,178	1,261	64	67
16 years and over.....	217,151	240,990	178,730	194,435	26,633	29,735	1,887	2,308	8,304	11,046	328	424
18 years and over.....	209,130	232,458	172,546	187,954	24,431	28,361	1,755	2,200	8,003	10,707	311	405
16 to 64 years.....	182,159	201,419	147,856	160,141	22,773	26,345	1,713	2,076	7,489	9,705	305	386
55 years and over.....	59,267	74,358	51,656	63,415	5,274	7,026	310	509	1,608	2,745	48	84
65 years and over.....	34,992	39,571	30,964	34,294	3,391	4,144	232	815	1,340	2,323	23	38
75 years and over.....	16,601	14,927	18,779	16,527	1,456	1,223	55	92	312	572	8	15
85 years and over.....	4,240	5,631	3,827	5,054	316	361	13	24	63	154	2	4
Median age (years).....	35.3	36.8	36.6	38.3	30.0	31.3	27.7	29.5	32.5	35.3	26.8	29.9
											19.7	19.8
											25.8	27.4
											38.6	41.2

¹ Represents or rounds to zero. April 1, 2000, population estimates base reflects changes to the Census 2000 population from the Count Question Resolution program. ² Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "Annual Estimates of the Resident Population by Race, Hispanic Origin, Sex and Age for the United States: April 1, 2000 to July 1, 2009 (NC-EST2009-04)," June 2010, <http://www.census.gov/popest/national/asrh/NC-EST2009-asrh.html>

Table 10. Resident Population by Race, Hispanic Origin, and Single Years of Age: 2009

[In thousands, except as indicated (307,007 represents 307,007,000). As of July 1. For derivation of estimates, see text, this section]

Age	Total	Race						Hispanic origin ¹	Non-Hispanic White alone		
		White alone	Black or African American alone	American Indian, Alaska Native alone	Asian alone	Native Hawaiian and Other Pacific Islander alone	Two or more races				
Total.....	307,007	244,298	39,641	3,151	14,014	578	5,324	48,419	199,851		
Under 5 years old	21,300	15,875	3,230	298	1,006	53	838	5,485	11,016		
Under 1 year old	4,261	3,163	656	62	198	11	173	1,105	2,187		
1 year old	4,298	3,183	664	62	206	11	172	1,124	2,190		
2 years old	4,336	3,226	662	62	204	11	171	1,126	2,228		
3 years old	4,224	3,163	631	57	198	10	164	1,082	2,202		
4 years old	4,181	3,140	616	56	200	10	158	1,048	2,208		
5 to 9 years old	20,610	15,640	2,987	255	949	48	729	4,792	11,275		
5 years old	4,186	3,169	599	53	199	10	155	1,015	2,251		
6 years old	4,139	3,143	588	52	196	10	149	987	2,243		
7 years old	4,108	3,120	595	51	188	9	145	963	2,238		
8 years old	4,167	3,160	612	51	191	10	144	949	2,293		
9 years old	4,010	3,048	593	48	174	9	136	878	2,250		
10 to 14 years old	19,974	15,210	3,030	240	844	44	605	4,060	11,516		
10 years old	3,946	3,004	588	48	167	9	130	827	2,254		
11 years old	3,941	2,997	596	47	168	9	125	813	2,258		
12 years old	3,957	3,013	598	47	169	9	119	805	2,281		
13 years old	4,033	3,077	611	48	172	9	117	808	2,341		
14 years old	4,096	3,119	637	49	169	9	113	807	2,383		
15 to 19 years old	21,538	16,386	3,457	272	853	47	522	4,032	12,707		
15 years old	4,134	3,138	658	51	168	9	109	801	2,407		
16 years old	4,225	3,205	683	53	169	9	106	804	2,472		
17 years old	4,307	3,276	692	55	170	9	104	808	2,539		
18 years old	4,389	3,345	705	56	171	10	102	808	2,608		
19 years old	4,484	3,422	719	57	175	10	101	811	2,681		
20 to 24 years old	21,540	16,610	3,253	274	915	47	440	3,884	13,046		
20 years old	4,340	3,322	682	56	177	10	94	775	2,613		
21 years old	4,291	3,301	659	55	177	9	90	774	2,591		
22 years old	4,266	3,295	642	54	178	9	87	771	2,588		
23 years old	4,306	3,332	638	55	187	10	85	777	2,618		
24 years old	4,336	3,361	633	54	195	10	83	787	2,636		
25 to 29 years old	21,678	16,761	3,098	260	1,125	50	383	4,150	12,927		
25 years old	4,264	3,299	617	53	204	10	80	793	2,568		
26 years old	4,330	3,353	620	54	214	10	79	821	2,594		
27 years old	4,350	3,364	620	52	227	10	77	840	2,587		
28 years old	4,380	3,386	620	51	238	10	75	843	2,608		
29 years old	4,353	3,359	621	50	242	11	71	853	2,570		
30 to 34 years old	19,889	15,381	2,715	221	1,229	49	295	4,030	11,646		
30 years old	4,136	3,191	581	47	241	10	66	817	2,436		
31 years old	4,013	3,107	551	45	239	10	61	812	2,356		
32 years old	3,950	3,056	539	45	243	10	58	807	2,309		
33 years old	3,844	2,971	517	43	248	9	55	798	2,231		
34 years old	3,945	3,055	527	42	258	9	54	796	2,315		
35 to 39 years old	20,538	16,025	2,723	210	1,276	44	260	3,758	12,535		
35 years old	3,824	2,960	509	41	254	9	52	764	2,249		
36 years old	3,909	3,021	529	41	258	9	51	759	2,316		
37 years old	4,093	3,186	546	42	258	9	52	750	2,490		
38 years old	4,316	3,391	568	43	252	9	53	742	2,703		
39 years old	4,396	3,467	571	43	255	9	52	743	2,778		
40 to 44 years old	20,992	16,684	2,715	205	1,117	40	230	3,306	13,616		
40 years old	4,156	3,293	526	41	239	8	48	689	2,654		
41 years old	4,077	3,226	528	40	230	8	45	674	2,601		
42 years old	4,084	3,254	525	40	213	8	44	647	2,654		
43 years old	4,196	3,336	551	41	215	8	45	646	2,737		
44 years old	4,479	3,575	585	44	220	8	47	651	2,971		
45 to 49 years old	22,831	18,478	2,834	215	1,032	39	232	2,894	15,794		
45 years old	4,543	3,650	576	44	218	8	47	626	3,070		
46 years old	4,524	3,647	565	43	215	8	47	594	3,097		
47 years old	4,535	3,680	558	43	200	8	46	573	3,148		
48 years old	4,576	3,728	557	42	195	8	46	548	3,220		
49 years old	4,653	3,772	579	43	204	8	47	552	3,260		

See footnote at end of table.

Table 10. Resident Population by Race, Hispanic Origin, and Single Years of Age: 2009—Con.

[In thousands, except as indicated (307,007 represents 307,007,000). As of July 1. For derivation of estimates, see text, this section]

Age		Race						Non-Hispanic White alone	
		American Indian, Alaska Native alone		Native Hawaiian and Other Pacific Islander alone		Two or more races			
		White alone	Black or African American alone	Asian alone	Pacific Islander alone				
Total							Hispanic origin ¹		
50 to 54 years old	21,761	17,833	2,573	192	921	32	210	2,274	
50 years old	4,460	3,638	541	40	189	7	44	498	
51 years old	4,456	3,647	529	40	189	7	44	473	
52 years old	4,397	3,607	520	39	182	6	42	454	
53 years old	4,218	3,462	493	37	180	6	41	429	
54 years old	4,230	3,477	490	37	180	6	40	420	
55 to 59 years old	18,975	15,738	2,094	157	789	26	170	1,720	
55 years old	4,040	3,339	456	35	168	6	37	383	
56 years old	3,898	3,235	428	33	162	5	36	359	
57 years old	3,759	3,128	407	31	154	5	33	335	
58 years old	3,652	3,034	402	30	148	5	32	323	
59 years old	3,626	3,002	401	30	158	5	32	321	
60 to 64 years old	15,812	13,382	1,541	120	616	19	133	1,274	
60 years old	3,479	2,910	364	27	143	5	30	289	
61 years old	3,438	2,903	341	26	135	4	29	275	
62 years old	3,587	3,081	321	26	126	4	30	262	
63 years old	2,666	2,252	259	20	108	4	23	230	
64 years old	2,642	2,236	257	20	104	3	22	218	
65 to 69 years old	11,784	10,068	1,092	82	437	13	92	891	
65 years old	2,588	2,209	240	18	97	3	21	202	
66 years old	2,656	2,288	236	18	90	3	21	191	
67 years old	2,329	1,992	213	16	87	3	18	174	
68 years old	2,145	1,828	202	15	82	2	17	163	
69 years old	2,067	1,752	201	14	81	2	16	161	
70 to 74 years old	9,008	7,699	843	58	332	10	65	676	
70 years old	1,949	1,666	180	13	73	2	14	148	
71 years old	1,893	1,617	176	12	70	2	14	142	
72 years old	1,765	1,508	165	11	66	2	13	133	
73 years old	1,712	1,462	162	11	62	2	12	127	
74 years old	1,689	1,446	160	11	60	2	12	126	
75 to 79 years old	7,326	6,339	644	41	246	7	49	509	
75 years old	1,529	1,310	143	9	54	2	11	111	
76 years old	1,506	1,295	138	9	53	1	10	105	
77 years old	1,463	1,268	127	8	48	1	10	101	
78 years old	1,422	1,241	117	7	46	1	9	97	
79 years old	1,406	1,225	119	7	45	1	9	96	
80 to 84 years old	5,822	5,133	451	27	172	4	35	362	
80 years old	1,295	1,135	104	6	40	1	8	85	
81 years old	1,249	1,099	98	6	37	1	8	79	
82 years old	1,173	1,035	90	5	34	1	7	71	
83 years old	1,083	957	83	5	31	1	6	66	
84 years old	1,023	907	76	5	29	1	6	60	
85 to 89 years old	3,662	3,277	247	15	100	2	21	207	
90 to 94 years old	1,502	1,357	89	6	40	1	9	82	
95 to 99 years old	402	363	22	2	12	—	3	28	
100 years old and over	64	57	3	—	3	—	1	7	
Median age (years)	36.8	38.3	31.3	29.5	35.3	29.9	19.7	27.4	
								41.2	

— Represents or rounds to zero. ¹ Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "Monthly Resident Population Estimates by Age, Sex, Race and Hispanic Origin for the United States: April 1, 2000 to July 1, 2009," June 2010, <<http://www.census.gov/popest/national/asrh/2009-nat-res.html>>.

16 Population

U.S. Census Bureau, Statistical Abstract of the United States: 2011

Table 11. Resident Population Projections by Race, Hispanic-Origin Status, and Age: 2010 and 2015

In thousands, except as indicated (310,233 represents 310,233,000). As of July 1. Projections are based on assumptions about future births, deaths, and net international migration. More information on methodology and assumptions is available at <<http://www.census.gov/population/www/projections/methodstatement.html>>. For definition of median, see Guide to Tabular Presentation.

Age group	Total		White alone		Black or African American		American Indian and Alaska Native alone		Asian alone		Native Hawaiian and Other Pacific Islander alone		Two or more races		Hispanic origin ¹		Not Hispanic White alone	
	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015
Total.....	310,233	325,540	246,630	266,306	31,188	3,472	14,415	16,527	592	662	5,499	6,435	49,726	57,711	200,953	203,208		
Under 5 years.....	21,100	22,076	15,944	16,563	3,034	3,191	286	311	943	1,004	53	56	840	951	5,053	5,622	11,375	11,487
5 to 9 years.....	20,886	21,707	15,888	16,412	3,011	3,084	264	292	927	1,018	49	55	845	945	4,888	5,452	11,448	11,465
10 to 14 years.....	20,395	21,658	15,560	16,467	3,021	3,080	244	288	1,034	1,034	45	52	631	754	4,513	5,401	11,440	11,540
15 to 19 years.....	21,770	21,209	16,570	16,143	3,410	3,096	288	252	932	1,030	48	48	541	639	4,473	5,401	12,472	13,154
20 to 24 years.....	21,779	22,342	16,731	16,976	3,330	3,449	275	273	938	1,047	47	50	459	546	4,010	4,873	13,049	12,499
25 to 29 years.....	21,418	22,400	16,544	17,125	3,107	3,374	261	279	1,063	1,106	48	49	395	467	3,887	4,311	12,959	13,160
30 to 34 years.....	20,400	22,059	15,711	16,915	2,845	3,158	228	264	1,245	1,305	52	52	319	405	4,039	4,166	11,974	13,068
35 to 39 years.....	20,267	20,841	15,674	15,946	2,691	2,872	210	230	1,376	1,413	47	54	269	325	3,868	4,236	12,023	12,023
40 to 44 years.....	20,100	20,460	16,610	15,763	2,713	2,690	205	211	1,499	1,476	42	48	241	241	3,431	3,423	13,423	12,062
45 to 49 years.....	22,596	21,901	16,202	16,561	2,838	2,679	216	204	1,064	1,272	40	43	236	242	3,002	3,491	15,415	13,316
50 to 54 years.....	22,109	22,387	18,049	17,998	2,850	2,785	200	214	957	1,115	34	40	219	234	3,036	3,450	15,800	15,177
55 to 59 years.....	19,517	21,682	16,134	17,691	2,170	2,545	165	196	840	1,001	27	34	181	216	1,862	2,450	14,409	15,417
60 to 64 years.....	16,758	18,861	14,087	15,582	1,671	2,042	130	160	704	875	21	27	145	176	1,417	1,867	12,769	13,849
65 to 69 years.....	12,261	15,812	10,446	13,285	1,130	1,528	87	123	483	717	15	21	99	138	974	1,387	9,534	11,994
70 to 74 years.....	9,202	11,155	7,867	9,511	845	890	61	80	350	469	10	14	69	91	710	920	7,201	7,183
75 to 79 years.....	7,282	6,331	6,780	6,191	619	690	41	53	236	310	7	9	48	60	514	637	5,848	6,183
80 to 84 years.....	5,733	5,676	4,957	4,277	458	427	26	32	151	186	4	5	33	38	354	424	4,759	4,558
85 to 89 years.....	3,650	3,786	3,290	3,374	247	271	14	17	78	99	2	3	19	22	195	257	3,106	3,131
90 to 94 years.....	1,570	1,856	1,423	1,674	106	125	5	7	27	39	1	1	8	10	78	117	1,350	1,584
95 to 99 years.....	452	546	407	492	35	40	1	2	7	9	—	—	2	3	26	35	383	459
100 years and over.....	79	105	69	92	8	10	—	—	1	1	—	—	1	1	6	9	63	83
5 to 13 years.....	37,123	39,011	28,273	29,577	5,412	5,529	459	511	1,636	1,844	85	97	1,259	1,454	8,501	9,786	20,536	20,678
14 to 17 years.....	16,994	17,019	12,941	12,937	2,619	2,478	205	204	741	818	38	39	450	543	3,595	4,112	9,648	9,175
18 to 24 years.....	30,713	30,885	23,536	23,483	4,741	4,703	387	374	1,315	1,468	66	70	668	787	5,788	6,869	18,225	17,173
16 years and over.....	243,639	255,864	196,026	203,643	30,201	32,171	2,343	2,547	11,466	13,267	435	489	3,168	3,747	34,372	40,202	164,202	166,441
18 years and over.....	235,016	247,434	189,473	197,229	28,844	30,940	2,237	2,446	11,095	12,861	416	470	2,950	3,487	32,576	38,192	159,295	161,868
16 to 64 years.....	203,410	209,027	161,100	163,478	26,783	28,059	2,108	2,232	10,132	11,437	397	436	2,890	3,384	31,515	36,416	131,959	129,119
55 years and over.....	76,504	87,381	65,147	73,437	7,258	8,698	531	671	2,877	3,706	87	114	604	755	6,136	8,104	59,421	65,888
65 years and over.....	40,229	46,887	34,926	40,164	4,111	385	314	1,333	1,831	39	53	278	363	2,858	3,786	32,243	36,623	
75 years and over.....	18,766	19,870	16,613	17,368	1,442	1,594	87	111	645	14	18	110	133	1,173	1,479	15,509	15,978	
85 years and over.....	5,751	6,292	5,188	5,632	397	445	20	26	113	149	3	4	29	36	305	418	4,902	5,238
Median age (years).....	36.9	37.1	38.4	38.6	31.7	32.8	29.9	31.1	36.0	37.5	30.5	32.0	19.9	20.2	27.5	27.8	41.3	42.1

[—] Represents or rounds to zero. Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "2008 National Population Projections," August 2008, <<http://www.census.gov/population/www/projections/2008projections.html>>.

Figure 1.2
Center of Population: 1790 to 2000

[Prior to 1960, excludes Alaska and Hawaii. The median center is located at the intersection of two median lines, a north-south line constructed so that half of the nation's population lives east and half lives west of it, and an east-west line selected so that half of the nation's population lives north and half lives south of it. The mean center of population is that point at which an imaginary, flat, weightless, and rigid map of the United States would balance if weights of identical value were placed on it so that each weight represented the location of one person on the date of the census.]

Year	Median center		Mean center		
	Latitude-N	Longitude	Latitude-N	Longitude-W	Approximate location
1790 (August 2)	(NA)	(NA)	39 16 30	76 11 12	In Kent County, MD, 23 miles E of Baltimore MD
1850 (June 1) . .	(NA)	(NA)	38 59 00	81 19 00	In Wirt County, WV, 23 miles SE of Parkersburg, WV ¹
1900 (June 1) . .	40 03 32	84 49 01	39 09 36	85 48 54	In Bartholomew County, IN, 6 miles SE of Columbus, IN
1950 (April 1) . .	40 00 12	84 56 51	38 50 21	88 09 33	In Richland County, IL, 8 miles NNW of Olney, IL
1960 (April 1) . .	39 56 25	85 16 60	38 35 58	89 12 35	In Clinton County, IL, 6.5 miles NW of Centralia, IL
1970 (April 1) . .	39 47 43	85 31 43	38 27 47	89 42 22	In St. Clair County, IL, 5.3 miles ESE of Mascoutah, IL
1980 (April 1) . .	39 18 60	86 08 15	38 08 13	90 34 26	In Jefferson County, MO, .25 mile W of DeSoto, MO
1990 (April 1) . .	38 57 55	86 31 53	37 52 20	91 12 55	In Crawford County, MO, 10 miles SE of Steelville, MO
2000 (April 1) . .	38 45 23	86 55 51	37 41 49	91 48 34	In Phelps County, MO, 3 miles E of Edgar Springs, MO

NA Not available. ¹West Virginia was set off from Virginia, Dec. 31, 1862, and admitted as a state, June 19, 1863.

Table 12. Resident Population—States: 1980 to 2009

[In thousands (226,546 represents 226,546,000). 1980, 1990, and 2000 data as of April 1, data for other years as of July 1. Insofar as possible, population shown for all years is that of present area of state. See Appendix III.]

State	1990, estimates base ²		2000, estimates base ³		2004	2005	2006	2007	2008	2009
	1980 ¹	base ²	2004	2005						
United States	226,546	248,791	281,425	293,046	295,753	298,593	301,580	304,375	307,007	
Alabama	3,894	4,040	4,447	4,512	4,545	4,598	4,638	4,677	4,709	
Alaska	402	550	627	662	669	677	682	688	698	
Arizona	2,718	3,665	5,131	5,759	5,975	6,192	6,362	6,499	6,596	
Arkansas	2,286	2,351	2,673	2,746	2,776	2,815	2,842	2,868	2,889	
California	23,668	29,811	33,872	35,558	35,795	35,979	36,226	36,580	36,962	
Colorado	2,890	3,294	4,302	4,600	4,661	4,753	4,842	4,935	5,025	
Connecticut	3,108	3,287	3,406	3,475	3,477	3,485	3,489	3,503	3,518	
Delaware	594	666	784	827	840	853	865	876	885	
District of Columbia	638	607	572	580	582	584	586	590	600	
Florida	9,746	12,938	15,983	17,375	17,784	18,089	18,278	18,424	18,538	
Georgia	5,463	6,478	8,187	8,914	9,097	9,330	9,534	9,698	9,829	
Hawaii	965	1,108	1,212	1,253	1,266	1,276	1,277	1,287	1,295	
Idaho	944	1,007	1,294	1,392	1,426	1,464	1,499	1,528	1,546	
Illinois	11,427	11,431	12,420	12,645	12,674	12,718	12,779	12,843	12,910	
Indiana	5,490	5,544	6,081	6,214	6,253	6,302	6,346	6,388	6,423	
Iowa	2,914	2,777	2,926	2,941	2,949	2,964	2,979	2,994	3,008	
Kansas	2,364	2,478	2,689	2,731	2,742	2,756	2,776	2,797	2,819	
Kentucky	3,661	3,687	4,042	4,148	4,182	4,219	4,256	4,288	4,314	
Louisiana	4,206	4,222	4,469	4,489	4,498	4,240	4,376	4,452	4,492	
Maine	1,125	1,228	1,275	1,308	1,312	1,315	1,317	1,320	1,318	
Maryland	4,217	4,781	5,297	5,543	5,583	5,612	5,634	5,659	5,699	
Massachusetts	5,737	6,016	6,349	6,451	6,453	6,466	6,499	6,544	6,594	
Michigan	9,262	9,295	9,938	10,089	10,091	10,082	10,051	10,002	9,970	
Minnesota	4,076	4,376	4,919	5,079	5,107	5,148	5,191	5,231	5,266	
Mississippi	2,521	2,575	2,845	2,886	2,900	2,897	2,922	2,940	2,952	
Missouri	4,917	5,117	5,597	5,758	5,807	5,862	5,910	5,956	5,988	
Montana	787	799	902	926	935	946	957	968	975	
Nebraska	1,570	1,578	1,711	1,742	1,752	1,760	1,770	1,782	1,797	
Nevada	800	1,202	1,998	2,329	2,409	2,493	2,568	2,616	2,643	
New Hampshire	921	1,109	1,236	1,293	1,301	1,312	1,317	1,322	1,325	
New Jersey	7,365	7,748	8,414	8,612	8,622	8,624	8,636	8,663	8,708	
New Mexico	1,303	1,515	1,819	1,892	1,917	1,943	1,969	1,987	2,010	
New York	17,558	17,991	18,977	19,298	19,331	19,357	19,423	19,468	19,541	
North Carolina	5,882	6,632	8,046	8,531	8,669	8,867	9,064	9,247	9,381	
North Dakota	653	639	642	636	635	637	638	641	647	
Ohio	10,798	10,847	11,353	11,465	11,475	11,492	11,521	11,528	11,543	
Oklahoma	3,025	3,146	3,451	3,514	3,533	3,574	3,612	3,644	3,687	
Oregon	2,633	2,842	3,421	3,574	3,618	3,678	3,733	3,783	3,826	
Pennsylvania	11,864	11,883	12,281	12,388	12,418	12,471	12,523	12,566	12,605	
Rhode Island	947	1,003	1,048	1,071	1,065	1,060	1,055	1,054	1,053	
South Carolina	3,122	3,486	4,012	4,201	4,256	4,339	4,424	4,503	4,561	
South Dakota	691	696	755	774	780	789	797	805	812	
Tennessee	4,591	4,877	5,689	5,917	5,996	6,089	6,173	6,240	6,296	
Texas	14,229	16,986	20,852	22,418	22,802	23,369	23,838	24,304	24,782	
Utah	1,461	1,723	2,233	2,439	2,500	2,584	2,664	2,727	2,785	
Vermont	511	563	609	618	619	620	620	621	622	
Virginia	5,347	6,189	7,079	7,469	7,564	7,647	7,720	7,795	7,883	
Washington	4,132	4,867	5,894	6,184	6,261	6,372	6,465	6,566	6,664	
West Virginia	1,950	1,793	1,808	1,803	1,804	1,807	1,811	1,815	1,820	
Wisconsin	4,706	4,892	5,364	5,511	5,541	5,572	5,602	5,628	5,655	
Wyoming	470	454	494	503	506	513	523	533	544	

¹ See footnote 3, Table 1. ² The April 1, 1990, census counts include corrections processed through August 1997, results of special censuses and test censuses, and do not include adjustments for census coverage errors. ³ Reflects modifications to the Census 2000 population as documented in the Count Question Resolution program and geographic program revisions.

Source: U.S. Census Bureau, Current Population Reports, P25-1106; "Table CO-EST2001-12-00—Time Series of Intercensal State Population Estimates: April 1, 1990 to April 1, 2000," April 2002, <http://www.census.gov/popest/archives/2000s/vintage_2001/CO-EST2001-12/CO-EST2001-12-00.html>; and "Table 1: Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2009 (NST-EST2009-01)," December 2009, <<http://www.census.gov/popest/states/NST-ann-est.html>>.

Table 13. State Population—Rank, Percent Change, and Population Density: 1980 to 2009

[As of April 1, except 2009, as of July 1. Insofar as possible, population shown for all years is that of present area of state. Minus sign (–) indicates decrease. See Appendix III.]

State	Rank				Percent change			Population per square mile of land area ¹		
	1980	1990	2000	2009	1980–1990	1990–2000	2000–2009	1990	2000	2009
United States	(X)	(X)	(X)	(X)	9.8	13.1	9.1	70.3	79.6	86.8
Alabama	22	22	23	23	3.8	10.1	5.9	79.6	87.6	92.8
Alaska	50	49	48	47	36.9	14.0	11.4	1.0	1.1	1.2
Arizona	29	24	20	14	34.8	40.0	28.6	32.3	45.2	58.0
Arkansas	33	33	33	32	2.8	13.7	8.1	45.1	51.3	55.5
California	1	1	1	1	26.0	13.6	9.1	191.1	217.2	237.0
Colorado	28	26	24	22	14.0	30.6	16.8	31.8	41.5	48.4
Connecticut	25	27	29	29	5.8	3.6	3.3	678.5	702.9	726.2
Delaware	47	46	45	45	12.1	17.6	13.0	341.0	401.1	453.1
District of Columbia	(X)	(X)	(X)	(X)	-4.9	-5.7	4.8	9,884.4	9,316.4	9,766.4
Florida	7	4	4	4	32.7	23.5	16.0	239.9	296.4	343.8
Georgia	13	11	10	9	18.6	26.4	20.1	111.9	141.4	169.7
Hawaii	39	41	42	42	14.9	9.3	6.9	172.6	188.6	201.7
Idaho	41	42	39	39	6.7	28.5	19.5	12.2	15.6	18.7
Illinois	5	6	5	5	(Z)	8.6	4.0	205.6	223.4	232.3
Indiana	12	14	14	16	1.0	9.7	5.6	154.6	169.5	179.1
Iowa	27	30	30	30	-4.7	5.4	2.8	49.7	52.4	53.8
Kansas	32	32	32	33	4.8	8.5	4.8	30.3	32.9	34.5
Kentucky	23	23	25	26	0.7	9.6	6.7	92.8	101.7	108.6
Louisiana	19	21	22	25	0.4	5.9	0.5	96.9	102.6	103.1
Maine	38	38	40	41	9.2	3.8	3.4	39.8	41.3	42.7
Maryland	18	19	19	19	13.4	10.8	7.6	489.1	541.9	583.1
Massachusetts	11	13	13	15	4.9	5.5	3.9	767.4	809.8	841.0
Michigan	8	8	8	8	0.4	6.9	0.3	163.6	175.0	175.5
Minnesota	21	20	21	21	7.4	12.4	7.0	55.0	61.8	66.2
Mississippi	31	31	31	31	2.2	10.5	3.8	54.9	60.6	62.9
Missouri	15	15	17	18	4.1	9.3	7.0	74.3	81.2	86.9
Montana	44	44	44	44	1.6	12.9	8.1	5.5	6.2	6.7
Nebraska	35	36	38	38	0.5	8.4	5.0	20.5	22.3	23.4
Nevada	43	39	35	35	50.1	66.3	32.3	10.9	18.2	24.1
New Hampshire	42	40	41	40	20.5	11.4	7.2	123.7	137.8	147.7
New Jersey	9	9	9	11	5.2	8.6	3.5	1,044.5	1,134.4	1,174.0
New Mexico	37	37	36	36	16.3	20.1	10.5	12.5	15.0	16.6
New York	2	2	3	3	2.5	5.5	3.0	381.0	401.9	413.9
North Carolina	10	10	11	10	12.8	21.4	16.6	136.2	165.2	192.6
North Dakota	46	47	47	48	-2.1	0.5	0.7	9.3	9.3	9.4
Ohio	6	7	7	7	0.5	4.7	1.7	264.9	277.3	281.9
Oklahoma	26	28	27	28	4.0	9.7	6.9	45.8	50.3	53.7
Oregon	30	29	28	27	7.9	20.4	11.8	29.6	35.6	39.9
Pennsylvania	4	5	6	6	0.2	3.4	2.6	265.1	274.0	281.3
Rhode Island	40	43	43	43	5.9	4.5	0.5	960.3	1,003.2	1,007.9
South Carolina	24	25	26	24	11.7	15.1	13.7	115.8	133.2	151.5
South Dakota	45	45	46	46	0.8	8.5	7.6	9.2	9.9	10.7
Tennessee	17	17	16	17	6.2	16.7	10.7	118.3	138.0	152.8
Texas	3	3	2	2	19.4	22.8	18.8	64.9	79.6	94.7
Utah	36	35	34	34	17.9	29.6	24.7	21.0	27.2	33.9
Vermont	48	48	49	49	10.0	8.2	2.1	60.8	65.8	67.2
Virginia	14	12	12	12	15.8	14.4	11.4	156.3	178.8	199.1
Washington	20	18	15	13	17.8	21.1	13.1	73.1	88.6	100.1
West Virginia	34	34	37	37	-8.0	0.8	0.6	74.5	75.1	75.6
Wisconsin	16	16	18	20	4.0	9.6	5.4	90.1	98.8	104.1
Wyoming	49	50	50	50	-3.4	8.9	10.2	4.7	5.1	5.6

X Not applicable. Z Less than 0.05 percent. ¹ Persons per square mile were calculated on the basis of land area data from the 2000 census.

Source: U.S. Census Bureau, Current Population Reports, P25-1106; "ST-99-3 State Population Estimates: Annual Time Series, July 1, 1990 to July 1, 1999," December 1999, <<http://www.census.gov/population/estimates/state/st-99-3.txt>>; "Table CO-EST2001-12-00—Time Series of Intercensal State Population Estimates: April 1, 1990 to April 1, 2000," April 2002, <http://www.census.gov/popest/archives/2000s/vintage_2001/CO-EST2001-12/CO-EST2001-12-00.html>; and "Table 2: Cumulative Estimates of Resident Population Change for the United States, Regions, States, and Puerto Rico and Region and State Rankings: April 1, 2000 to July 1, 2009 (NST-EST2009-02)," December 2009, <<http://www.census.gov/popest/states/NST-pop-chg.html>>.

Table 14. State Resident Population—Projections: 2010 to 2030

[In thousands (4,596 represents 4,596,000) As of July 1. These state projections were produced in correspondence with the U.S. interim projections released in March 2004. Projections in this table were developed for each of the 50 states and the District of Columbia by age and sex for the years 2000 to 2030, based on Census 2000 results. These projections differ from forecasts in that they represent the results of the mathematical projection model given that current state-specific trends in fertility, mortality, domestic migration, and net international migration continue. The projections to 2009 have been superseded by population estimates which are shown in Table 12. Minus sign (–) indicates decrease]

State	Number (1,000)					Change, 2000 to 2030		Rank	
						Number (1,000)	Percent	Total popula- tion, 2030	Percent change, 2000 to 2030
	2010	2015	2020	2025	2030				
Alabama	4,596	4,663	4,729	4,800	4,874	427	9.6	24	35
Alaska	694	733	774	821	868	241	38.4	46	12
Arizona	6,637	7,495	8,456	9,532	10,712	5,582	108.8	10	2
Arkansas	2,875	2,969	3,060	3,151	3,240	567	21.2	32	21
California	38,067	40,123	42,207	44,305	46,445	12,573	37.1	1	13
Colorado	4,832	5,049	5,279	5,523	5,792	1,491	34.7	22	14
Connecticut	3,577	3,635	3,676	3,691	3,689	283	8.3	30	38
Delaware	884	927	963	991	1,013	229	29.2	45	18
District of Columbia	530	506	481	455	433	-139	-24.2	(X)	(X)
Florida	19,252	21,204	23,407	25,912	28,686	12,703	79.5	3	3
Georgia	9,589	10,231	10,844	11,439	12,018	3,831	46.8	8	8
Hawaii	1,341	1,386	1,412	1,439	1,466	255	21.0	41	22
Idaho	1,517	1,630	1,741	1,853	1,970	676	52.2	37	6
Illinois	12,917	13,097	13,237	13,341	13,433	1,014	8.2	5	39
Indiana	6,392	6,518	6,627	6,721	6,810	730	12.0	18	31
Iowa	3,010	3,026	3,020	2,993	2,955	29	1.0	34	48
Kansas	2,805	2,853	2,891	2,919	2,940	252	9.4	35	36
Kentucky	4,265	4,351	4,424	4,490	4,555	513	12.7	27	30
Louisiana	4,613	4,674	4,719	4,762	4,803	334	7.5	26	41
Maine	1,357	1,389	1,409	1,414	1,411	136	10.7	42	32
Maryland	5,905	6,208	6,498	6,763	7,022	1,726	32.6	16	16
Massachusetts	6,649	6,759	6,856	6,939	7,012	663	10.4	17	33
Michigan	10,429	10,599	10,696	10,714	10,694	756	7.6	11	40
Minnesota	5,421	5,668	5,901	6,109	6,306	1,387	28.2	20	20
Mississippi	2,971	3,014	3,045	3,069	3,092	248	8.7	33	37
Missouri	5,922	6,070	6,200	6,315	6,430	835	14.9	19	27
Montana	969	999	1,023	1,037	1,045	143	15.8	44	25
Nebraska	1,769	1,789	1,803	1,813	1,820	109	6.4	38	42
Nevada	2,691	3,058	3,452	3,863	4,282	2,284	114.3	28	1
New Hampshire	1,386	1,457	1,525	1,586	1,646	411	33.2	40	15
New Jersey	9,018	9,256	9,462	9,637	9,802	1,388	16.5	13	24
New Mexico	1,980	2,042	2,084	2,107	2,100	281	15.4	36	26
New York	19,444	19,547	19,577	19,540	19,477	501	2.6	4	46
North Carolina	9,346	10,011	10,709	11,449	12,228	4,178	51.9	7	7
North Dakota	637	635	630	621	607	-36	-5.5	49	50
Ohio	11,576	11,635	11,644	11,606	11,551	197	1.7	9	47
Oklahoma	3,592	3,662	3,736	3,821	3,913	463	13.4	29	29
Oregon	3,791	4,013	4,260	4,536	4,834	1,413	41.3	25	10
Pennsylvania	12,584	12,711	12,787	12,802	12,768	487	4.0	6	45
Rhode Island	1,117	1,140	1,154	1,158	1,153	105	10.0	43	34
South Carolina	4,447	4,642	4,823	4,990	5,149	1,137	28.3	23	19
South Dakota	786	797	802	802	800	46	6.0	47	43
Tennessee	6,231	6,502	6,781	7,073	7,381	1,691	29.7	15	17
Texas	24,649	26,586	28,635	30,865	33,318	12,466	59.8	2	4
Utah	2,595	2,783	2,990	3,226	3,485	1,252	56.1	31	5
Vermont	653	673	691	703	712	103	16.9	48	23
Virginia	8,010	8,467	8,917	9,364	9,825	2,747	38.8	12	11
Washington	6,542	6,951	7,432	7,996	8,625	2,731	46.3	14	9
West Virginia	1,829	1,823	1,801	1,766	1,720	-88	-4.9	39	49
Wisconsin	5,727	5,883	6,005	6,088	6,151	787	14.7	21	28
Wyoming	520	528	531	529	523	29	5.9	50	44

X Not applicable.

Source: U.S. Census Bureau, "Table A1: Interim Projections of the Total Population for the United States and States: April 1, 2000 to July 1, 2030," April 2005, <<http://www.census.gov/population/www/projections/projectionsagesex.html>>.

Table 15. State Resident Population—Components of Change: 2000 to 2009

[Covers period April 1, 2000, to July 1, 2009. Minus sign (–) indicates net decrease or net outflow]

State	Numeric population change ¹			Natural increase (births minus deaths)	Net migration		
		Births	Deaths		Total	International ²	Domestic
United States	25,581,948	38,358,804	22,483,225	15,875,579	8,944,170	8,944,170	(X)
Alabama	261,326	566,363	427,844	138,519	136,452	50,742	85,710
Alaska	71,542	97,287	28,894	68,393	-724	8,308	-9,032
Arizona	1,465,171	875,726	411,488	464,238	986,764	272,410	714,354
Arkansas	216,064	361,135	258,324	102,811	112,923	36,478	76,445
California	3,090,016	5,058,440	2,179,958	2,878,482	306,925	1,816,633	-1,509,708
Colorado	722,733	641,107	272,191	368,916	357,683	144,861	212,822
Connecticut	112,681	388,331	271,426	116,905	16,608	112,936	-96,328
Delaware	101,565	106,409	66,314	40,095	66,047	19,523	46,524
District of Columbia	27,602	73,986	50,911	23,075	-17,427	24,179	-41,606
Florida	2,555,130	2,046,244	1,566,658	479,586	2,034,234	851,260	1,182,974
Georgia	1,642,430	1,301,426	616,981	684,445	849,133	281,998	567,135
Hawaii	83,640	168,965	83,575	85,390	5,843	38,951	-33,108
Idaho	251,846	211,735	95,443	116,292	134,462	22,121	112,341
Illinois	490,751	1,681,839	960,627	721,212	-228,888	403,978	-632,866
Indiana	342,593	810,225	512,148	298,077	71,633	93,367	-21,734
Iowa	81,476	361,766	255,370	106,396	-15,876	36,329	-52,205
Kansas	129,936	370,672	225,837	144,835	-17,574	52,388	-69,962
Kentucky	271,825	519,005	370,888	148,117	126,831	44,314	82,517
Louisiana	23,104	595,844	382,645	213,199	-285,765	33,046	-318,811
Maine	43,386	128,319	116,170	12,149	38,804	8,079	30,725
Maryland	402,934	698,269	405,035	293,234	95,290	191,262	-95,972
Massachusetts	244,468	729,448	508,747	220,701	-31,623	245,145	-276,768
Michigan	31,235	1,196,297	802,544	393,753	-372,082	168,668	-540,750
Minnesota	346,722	654,294	348,464	305,830	62,426	106,388	-43,962
Mississippi	107,330	403,008	263,192	139,816	-18,973	17,572	-36,545
Missouri	390,896	726,153	507,227	218,926	105,461	63,420	42,041
Montana	72,799	108,579	77,395	31,184	42,980	3,042	39,938
Nebraska	85,354	241,832	139,626	102,206	-9,156	31,988	-41,144
Nevada	644,825	333,232	165,152	168,080	485,443	110,681	374,762
New Hampshire	88,784	135,471	92,897	42,574	53,460	18,373	35,087
New Jersey	293,361	1,038,937	664,523	374,414	-60,000	399,803	-459,803
New Mexico	190,630	265,766	136,175	129,591	70,558	47,343	23,215
New York	564,642	2,323,103	1,417,221	905,882	-846,993	839,590	-1,686,583
North Carolina	1,334,478	1,143,251	685,324	457,927	889,589	214,573	675,016
North Dakota	4,649	76,697	53,637	23,060	-15,217	4,568	-19,785
Ohio	189,495	1,389,016	999,895	389,121	-247,751	120,452	-368,203
Oklahoma	236,412	481,766	325,299	156,467	92,977	53,514	39,463
Oregon	404,220	433,972	284,372	149,600	274,031	95,484	178,547
Pennsylvania	323,696	1,350,244	1,183,448	166,796	136,359	176,498	-40,139
Rhode Island	4,894	115,762	89,989	25,773	-14,632	30,017	-44,649
South Carolina	549,410	537,443	355,877	181,566	376,441	65,869	310,572
South Dakota	57,548	105,163	64,270	40,893	13,367	6,545	6,822
Tennessee	606,978	754,589	525,554	229,035	356,078	91,508	264,570
Texas	3,930,484	3,568,617	1,444,493	2,124,124	1,781,785	933,083	848,702
Utah	551,368	479,519	124,262	355,257	118,543	65,961	52,582
Vermont	12,939	59,886	47,266	12,620	3,877	5,001	-1,124
Virginia	803,542	957,904	532,166	425,738	375,639	204,219	171,420
Washington	770,052	772,324	424,029	348,295	440,988	202,442	238,546
West Virginia	11,433	192,926	193,308	-382	21,653	5,635	16,018
Wisconsin	291,066	654,879	429,869	225,010	59,904	70,347	-10,443
Wyoming	50,487	65,633	38,277	27,356	25,660	3,278	22,382

X Not applicable. ¹ Total population change includes a residual. This residual represents the change in population that cannot be attributed to any specific demographic component. ² Net international migration includes the international migration of both native and foreign-born populations. Specifically, it includes: (a) the net international migration of the foreign born, (b) the net migration between the United States and Puerto Rico, (c) the net migration of natives to and from the United States, and (d) the net movement of the Armed Forces population between the United States and overseas.

Source: U.S. Census Bureau, "Cumulative Estimates of the Components of Resident Population Change for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2009 (NST-EST2009-04)," December 2009, <<http://www.census.gov/popest/states/tables/NST-EST2009-04.xls>>.

Table 16. Resident Population by Age and State: 2009

[In thousands, except percent (307,007 represents 307,007,000). As of July. Includes Armed Forces stationed in area]

State	Total	5 to	18 to	25 to	35 to	45 to	55 to	65 to	75 to	85	Percent	
		Under 5 years	17 years	24 years	34 years	44 years	54 years	64 years	84 years	years and over	65 years old and over	
U.S. . .	307,007	21,300	53,249	30,412	41,566	41,530	44,592	34,787	20,792	13,148	5,631	12.9
AL . . .	4,709	315	814	465	619	616	675	553	353	216	82	13.8
AK . . .	698	54	129	80	106	91	106	79	33	15	5	7.6
AZ . . .	6,596	518	1,214	611	957	870	858	701	454	293	120	13.1
AR . . .	2,889	205	505	273	389	367	399	337	221	136	57	14.3
CA . . .	36,962	2,754	6,682	3,746	5,385	5,219	5,200	3,828	2,179	1,366	603	11.2
CO . . .	5,025	364	863	501	734	711	745	573	296	170	67	10.6
CT . . .	3,518	210	598	341	411	488	562	420	248	163	77	13.9
DE . . .	885	60	147	84	115	117	130	105	68	42	16	14.3
DC . . .	600	37	77	72	113	85	78	67	38	23	10	11.7
FL . . .	18,538	1,166	2,892	1,667	2,357	2,432	2,643	2,185	1,561	1,120	515	17.2
GA . . .	9,829	751	1,833	980	1,393	1,438	1,386	1,034	579	317	120	10.3
HI . . .	1,295	89	201	125	191	169	176	155	90	66	32	14.5
ID . . .	1,546	125	294	161	210	190	206	172	102	60	25	12.1
IL . . .	12,910	894	2,283	1,299	1,783	1,762	1,878	1,417	836	525	234	12.4
IN . . .	6,423	446	1,144	644	839	850	939	733	437	274	118	12.9
IA . . .	3,008	204	509	321	367	368	440	355	217	151	76	14.8
KS . . .	2,819	205	500	307	369	349	404	317	183	124	60	13.0
KY . . .	4,314	288	726	416	579	583	635	515	312	185	73	13.2
LA . . .	4,492	319	804	478	625	562	643	508	300	184	70	12.3
ME . . .	1,318	71	200	118	150	173	217	184	108	69	28	15.6
MD . . .	5,699	381	971	548	757	800	887	662	380	226	89	12.2
MA . . .	6,594	386	1,047	668	856	932	1,028	783	451	302	142	13.6
MI . . .	9,970	616	1,734	995	1,203	1,334	1,538	1,210	712	444	183	13.4
MN . . .	5,266	364	897	526	700	695	811	603	346	219	106	12.7
MS . . .	2,952	223	545	314	393	369	406	325	203	124	50	12.8
MO . . .	5,988	404	1,028	592	786	769	890	697	431	272	119	13.7
MT . . .	975	62	157	104	120	112	148	129	75	46	20	14.6
NE . . .	1,797	135	317	197	232	219	254	202	119	82	40	13.4
NV . . .	2,643	204	477	229	394	376	362	295	178	96	32	11.6
NH . . .	1,325	75	214	130	150	184	223	169	95	59	25	13.5
NJ . . .	8,708	555	1,491	756	1,110	1,253	1,367	1,002	607	395	172	13.5
NM . . .	2,010	152	358	202	278	245	279	234	140	87	35	13.0
NY . . .	19,541	1,223	3,201	1,924	2,649	2,703	2,943	2,279	1,358	875	387	13.4
NC . . .	9,381	665	1,613	942	1,235	1,318	1,334	1,080	654	389	149	12.7
ND . . .	647	43	101	89	82	72	92	74	44	33	17	14.7
OH . . .	11,543	740	1,975	1,084	1,478	1,520	1,754	1,386	836	542	227	13.9
OK . . .	3,687	272	647	387	505	452	512	416	264	163	69	13.5
OR . . .	3,826	248	625	364	525	503	550	493	275	167	74	13.5
PA . . .	12,605	747	2,028	1,220	1,538	1,649	1,933	1,543	954	683	309	15.4
RI . . .	1,053	60	167	112	132	143	163	126	73	52	25	14.3
SC . . .	4,561	311	770	453	599	601	647	557	344	202	77	13.7
SD . . .	812	60	140	88	103	93	116	96	58	40	20	14.5
TN . . .	6,296	426	1,068	585	849	862	915	752	465	271	105	13.4
TX . . .	24,782	2,074	4,822	2,523	3,648	3,417	3,327	2,432	1,383	825	331	10.3
UT . . .	2,785	274	595	342	442	334	313	234	136	83	32	9.0
VT . . .	622	32	94	69	69	79	102	86	48	29	12	14.5
VA . . .	7,883	533	1,314	815	1,085	1,110	1,165	901	531	310	119	12.2
WA . . .	6,664	451	1,119	645	949	906	987	802	437	256	113	12.1
WV . . .	1,820	106	280	170	225	234	270	246	153	97	38	15.8
WI . . .	5,655	364	946	591	707	742	874	669	390	256	115	13.5
WY . . .	544	40	92	60	75	64	80	67	37	22	9	12.3

Source: U.S. Census Bureau, "Annual Estimates of the Resident Population by Sex and Age for States and for Puerto Rico:

April 1, 2000 to July 1, 2009," June 2010, <<http://www.census.gov/popest/states/asrh/SC-EST2009-02.html>>.

Table 17. Age Dependency Ratios by State: 2000 and 2009

[2000, as of April; 2009, as of July]

State	Age dependency ratio ¹		Child dependency ratio ²		Old-age dependency ratio ³	
	2000	2009	2000	2009	2000	2009
United States	61.6	59.2	41.5	38.6	20.1	20.5
Alabama	62.1	60.8	40.9	38.5	21.1	22.2
Alaska	56.5	51.2	47.6	39.7	8.9	11.4
Arizona	65.7	65.0	44.2	43.3	21.6	21.7
Arkansas	65.1	63.6	42.0	40.2	23.1	23.4
California	61.1	58.1	44.0	40.4	17.1	17.7
Colorado	54.5	54.0	39.5	37.6	14.9	16.4
Connecticut	62.7	58.3	40.2	36.4	22.5	22.0
Delaware	60.8	60.5	39.9	37.5	20.9	23.0
District of Columbia	47.8	44.3	29.7	27.5	18.1	16.9
Florida	67.7	64.3	38.3	36.0	29.5	28.3
Georgia	56.5	57.8	41.5	41.5	15.0	16.3
Hawaii	60.4	58.6	39.2	35.6	21.3	23.0
Idaho	66.1	64.6	47.4	44.6	18.7	20.0
Illinois	61.8	58.6	42.3	39.0	19.5	19.6
Indiana	62.0	60.4	41.9	39.7	20.1	20.7
Iowa	66.6	62.6	41.8	38.5	24.8	24.0
Kansas	66.0	61.4	44.0	40.4	22.0	21.0
Kentucky	59.0	58.1	39.1	37.2	19.9	20.9
Louisiana	63.6	59.6	44.6	39.9	18.9	19.7
Maine	61.3	56.7	38.1	32.2	23.2	24.4
Maryland	58.5	56.0	40.6	37.0	17.9	19.0
Massachusetts	59.2	54.6	37.6	33.6	21.6	21.0
Michigan	62.3	58.8	42.4	37.4	19.9	21.3
Minnesota	61.9	57.9	42.4	37.8	19.6	20.1
Mississippi	64.8	63.3	44.9	42.5	19.9	20.9
Missouri	64.0	60.4	41.8	38.3	22.1	22.0
Montana	63.7	59.0	41.7	35.8	21.9	23.1
Nebraska	66.3	62.7	43.8	40.9	22.6	21.8
Nevada	57.7	59.7	40.4	41.1	17.3	18.5
New Hampshire	58.8	54.7	39.8	33.8	19.0	20.9
New Jersey	61.4	58.6	40.0	37.3	21.4	21.4
New Mexico	65.6	62.3	46.3	41.2	19.3	21.1
New York	60.3	56.4	39.6	35.4	20.7	21.0
North Carolina	57.4	58.7	38.4	38.5	19.0	20.2
North Dakota	66.0	58.5	41.6	35.3	24.4	23.3
Ohio	63.2	59.8	41.5	37.6	21.7	22.2
Oklahoma	64.1	62.3	42.4	40.4	21.7	21.8
Oregon	60.1	57.0	39.6	35.8	20.5	21.2
Pennsylvania	65.1	59.9	39.3	35.2	25.8	24.7
Rhode Island	61.8	55.8	38.2	33.6	23.5	22.3
South Carolina	59.4	59.6	40.1	37.8	19.3	21.8
South Dakota	70.0	64.1	45.6	40.3	24.4	23.8
Tennessee	58.6	58.9	39.0	37.7	19.6	21.2
Texas	61.7	61.5	45.7	44.9	16.1	16.5
Utah	68.6	67.3	54.3	52.2	14.4	15.1
Vermont	58.6	53.3	38.4	31.1	20.2	22.2
Virginia	55.6	55.3	38.2	36.4	17.4	18.9
Washington	58.5	55.4	40.7	36.6	17.8	18.8
West Virginia	60.2	58.8	35.6	33.7	24.5	25.1
Wisconsin	62.9	57.8	41.6	36.6	21.3	21.2
Wyoming	60.7	57.6	41.9	38.2	18.8	19.4

¹ The age dependency ratio is derived by dividing the combined under 18 and 65-and-over populations by the 18-to-64 population and multiplying by 100. ² The child dependency ratio is derived by dividing the population under 18 by the 18-to-64 population and multiplying by 100. ³ The old-age dependency ratio is derived by dividing the population 65 and over by the 18-to-64 population and multiplying by 100.

Source: U.S. Census Bureau, Table GCT-T6-R "Age Dependency Ratio of the Total Population"; Table GCT-T7-R "Child Dependency Ratio of the Total Population"; and Table GCT-T8-R "Old-Age Dependency Ratio of the Total Population," <<http://factfinder.census.gov/>>, accessed July 2010.

Table 18. Resident Population by Age and State—Projections: 2010 and 2015

[In thousands (1,092 represents 1,092,000). As of July 1. These projections were produced in correspondence with the U.S. interim projections released in March 2004. Projections in this table were developed for each of the 50 states and the District of Columbia by age and sex for the years 2000 to 2030, based on Census 2000 results. These projections differ from forecasts in that they represent the results of the mathematical projection model given that current state-specific trends in fertility, mortality, domestic migration and net international migration continue. The projections to 2009 have been superseded by population estimates which are shown in Table 16]

State	Population (1,000)										Percent of population, 2015		
	Under 18 years old		18 to 44 years old		45 to 64 years old		65 to 74 years old		75 years old and over		Under 18 years old	65 years old and over	
	2010	2015	2010	2015	2010	2015	2010	2015	2010	2015	18 years old	over	
AL	1,092	1,089	1,605	1,575	1,251	1,259	364	427	295	312	23.4	15.9	
AK	184	199	270	280	184	178	35	49	21	26	27.2	10.2	
AZ	1,688	1,892	2,349	2,529	1,678	1,892	516	711	406	470	25.2	15.8	
AR	703	721	996	998	765	782	227	274	185	194	24.3	15.8	
CA	9,497	9,820	14,787	15,240	9,391	9,835	2,333	2,972	2,060	2,256	24.5	13.0	
CO	1,189	1,256	1,863	1,886	1,263	1,280	282	369	235	258	24.9	12.4	
CT	814	807	1,257	1,251	990	1,001	253	308	262	270	22.2	15.9	
DE	202	210	309	305	249	264	68	87	57	61	22.6	16.0	
DC	114	112	237	225	118	108	32	34	29	27	22.1	12.2	
FL	4,086	4,455	6,315	6,614	5,431	6,002	1,773	2,345	1,646	1,789	21.0	19.5	
GA	2,502	2,679	3,724	3,822	2,382	2,543	564	723	417	464	26.2	11.6	
HI	316	330	477	479	357	350	101	131	90	96	23.8	16.3	
ID	400	427	554	583	381	400	99	129	82	91	26.2	13.5	
IL	3,197	3,215	4,842	4,798	3,277	3,307	826	979	774	799	24.5	13.6	
IN	1,596	1,614	2,328	2,333	1,656	1,664	425	508	386	398	24.8	13.9	
IA	711	707	1,049	1,031	800	794	217	259	233	236	23.4	16.3	
KS	699	708	1,004	1,001	727	724	185	225	190	194	24.8	14.7	
KY	1,002	1,007	1,540	1,526	1,165	1,181	309	376	249	262	23.1	14.6	
LA	1,172	1,176	1,665	1,642	1,194	1,192	313	379	270	285	25.2	14.2	
ME	269	269	462	455	413	415	110	142	102	108	19.3	18.0	
MD	1,406	1,487	2,212	2,283	1,568	1,601	386	478	332	359	23.9	13.5	
MA	1,484	1,474	2,440	2,402	1,817	1,857	454	567	454	458	21.8	15.2	
MI	2,487	2,479	3,822	3,799	2,785	2,814	699	852	635	654	23.4	14.2	
MN	1,290	1,349	2,027	2,069	1,433	1,475	343	429	327	346	23.8	13.7	
MS	759	753	1,052	1,028	781	801	209	254	170	179	25.0	14.4	
MO	1,411	1,436	2,111	2,123	1,578	1,589	432	518	390	404	23.7	15.2	
MT	212	216	324	326	287	284	77	100	68	74	21.6	17.4	
NE	446	454	619	608	460	455	119	145	125	126	25.4	15.2	
NV	665	752	961	1,033	735	851	199	264	131	158	24.6	13.8	
NH	304	313	494	508	408	418	97	129	82	88	21.5	14.9	
NJ	2,088	2,104	3,252	3,239	2,446	2,528	632	760	600	625	22.7	15.0	
NM	479	485	669	654	553	560	153	201	126	142	23.7	16.8	
NY	4,421	4,353	7,227	7,077	5,144	5,173	1,346	1,589	1,306	1,354	22.3	15.1	
NC	2,269	2,438	3,471	3,586	2,445	2,611	641	810	520	565	24.4	13.7	
ND	142	139	223	219	174	169	46	56	51	51	21.8	17.0	
OH	2,744	2,723	4,123	4,054	3,121	3,093	816	980	771	786	23.4	15.2	
OK	895	915	1,264	1,260	938	933	266	316	229	238	25.0	15.1	
OR	863	916	1,412	1,470	1,022	1,036	263	348	231	242	22.8	14.7	
PA	2,748	2,741	4,385	4,334	3,496	3,487	960	1,159	997	990	21.6	16.9	
RI	249	248	410	412	300	304	76	94	82	81	21.8	15.4	
SC	1,036	1,061	1,579	1,581	1,226	1,271	343	439	263	290	22.9	15.7	
SD	194	196	269	264	209	209	55	67	60	61	24.6	16.1	
TN	1,479	1,539	2,249	2,275	1,673	1,720	461	570	368	399	23.7	14.9	
TX	6,785	7,376	9,417	9,848	5,859	6,248	1,426	1,826	1,162	1,287	27.7	11.7	
UT	819	872	1,021	1,073	520	556	127	162	108	119	31.3	10.1	
VT	132	132	232	235	195	193	50	67	43	46	19.6	16.9	
VA	1,880	1,982	2,997	3,085	2,139	2,207	554	703	441	490	23.4	14.1	
WA	1,488	1,561	2,481	2,591	1,777	1,833	429	567	367	399	22.5	13.9	
WV	382	373	618	595	536	525	156	190	136	140	20.4	18.1	
WI	1,319	1,343	2,076	2,067	1,561	1,591	392	487	380	395	22.8	15.0	
WY	116	115	177	174	154	150	40	52	33	37	21.9	16.8	

Source: U.S. Census Bureau, "File 2. Annual projections by 5-year and selected age groups by sex," April 2005,

<<http://www.census.gov/population/www/projections/projectionssagesex.html>>.

Table 19. Resident Population by Race, Hispanic Origin, and State: 2009

[In thousands (307,007 represents 307,007,000). As of July. Hispanic origin is considered an ethnicity, not a race. Hispanics may be of any race.]

State	Total population	One race					Two or more races	Hispanic origin	Non-Hispanic White alone
		Black or African American alone		American Indian/ Alaska Native alone	Asian alone	Native Hawaiian and Other Pacific Islander alone			
		White alone	African American alone	Asian alone	Native Hawaiian and Other Pacific Islander alone				
U.S.	307,007	244,298	39,641	3,151	14,014	578	5,324	48,419	199,851
AL	4,709	3,340	1,241	25	49	2	52	153	3,203
AK	698	491	29	106	35	5	33	44	455
AZ	6,596	5,677	290	321	173	14	121	2,032	3,780
AR	2,889	2,328	455	25	34	3	43	173	2,170
CA	36,962	28,245	2,454	447	4,690	159	966	13,681	15,413
CO	5,025	4,496	222	62	137	8	100	1,018	3,553
CT	3,518	2,956	366	14	127	3	52	434	2,575
DE	885	655	187	3	27	1	13	64	598
DC	600	244	324	2	19	1	10	53	201
FL	18,538	14,726	2,983	94	445	19	271	3,992	11,028
GA	9,829	6,392	2,971	37	290	9	130	820	5,649
HI	1,295	391	42	8	502	119	233	116	324
ID	1,546	1,459	16	24	18	2	26	165	1,306
IL	12,910	10,196	1,927	46	568	9	165	1,969	8,338
IN	6,423	5,638	588	21	94	3	79	351	5,315
IA	3,008	2,825	84	13	50	2	34	134	2,701
KS	2,819	2,495	175	29	65	2	52	263	2,253
KY	4,314	3,866	339	12	46	2	49	115	3,763
LA	4,492	2,903	1,443	29	66	2	49	163	2,760
ME	1,318	1,267	15	8	13	(Z)	14	18	1,251
MD	5,699	3,589	1,691	21	298	5	96	411	3,239
MA	6,594	5,665	469	21	335	6	99	583	5,188
MI	9,970	8,092	1,414	62	242	4	156	421	7,715
MN	5,266	4,665	250	67	199	4	83	226	4,468
MS	2,952	1,785	1,097	16	26	1	28	74	1,720
MO	5,988	5,084	688	31	91	5	88	204	4,901
MT	975	880	7	63	7	1	17	30	854
NE	1,797	1,637	83	20	31	2	24	150	1,499
NV	2,643	2,123	218	40	174	14	74	700	1,476
NH	1,325	1,262	18	4	26	1	14	37	1,229
NJ	8,708	6,599	1,260	32	683	8	126	1,453	5,323
NM	2,010	1,680	63	195	30	3	38	916	822
NY	19,541	14,351	3,352	110	1,388	21	320	3,274	11,710
NC	9,381	6,917	2,028	117	192	7	119	718	6,267
ND	647	589	8	36	5	(Z)	8	15	576
OH	11,543	9,772	1,395	30	185	5	156	326	9,489
OK	3,687	2,876	297	296	63	4	151	302	2,612
OR	3,826	3,436	78	60	143	11	98	428	3,047
PA	12,605	10,742	1,371	29	318	6	140	647	10,196
RI	1,053	930	68	7	29	1	18	128	824
SC	4,561	3,140	1,287	20	60	3	51	207	2,960
SD	812	714	10	69	7	(Z)	12	23	694
TN	6,296	5,049	1,060	22	88	4	74	262	4,817
TX	24,782	20,352	2,977	193	884	32	344	9,148	11,583
UT	2,785	2,580	38	39	57	22	48	343	2,261
VT	622	598	6	2	7	(Z)	7	9	590
VA	7,883	5,735	1,574	30	397	7	140	570	5,228
WA	6,664	5,584	259	117	464	33	207	687	4,973
WV	1,820	1,718	66	4	12	1	18	23	1,697
WI	5,655	5,056	348	57	122	3	69	299	4,785
WY	544	509	8	14	5	1	8	44	469

Z Less than 500.

Source: U.S. Census Bureau, "Annual State Resident Population Estimates for 6 Race Groups (5 Race Alone Groups and One Group with Two or more Race Groups) by Age, Sex, and Hispanic Origin: April 1, 2000 to July 1, 2009," June 2010, <<http://www.census.gov/popest/states/asrh/files/SC-EST2009-alldata6-ALL.csv>>.

Table 20. Large Metropolitan Statistical Areas—Population: 2000 to 2009

[As of April 1; beginning 2005 as of July 1 (695 represents 695,000). Covers metropolitan statistical areas with 250,000 and over population in 2009, as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries for 2000 to 2009 population estimates are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II. Minus sign (–) indicates decrease]

Metropolitan statistical area	Number (1,000)						Percent change 2000 to 2009 ¹	Rank, 2009		
	2000, esti- mates base ¹									
	2005	2006	2007	2008	2009					
Akron, OH	695	701	700	701	700		0.7	72		
Albany–Schenectady–Troy, NY	826	846	851	852	854	858	3.8	58		
Albuquerque, NM	730	799	818	835	847	858	17.6	57		
Allentown–Bethlehem–Easton, PA–NJ	740	786	796	805	812	816	10.2	62		
Anchorage, AK	320	352	359	361	366	375	17.2	135		
Ann Arbor, MI	323	344	346	348	345	348	7.7	145		
Asheville, NC	369	391	398	404	409	413	11.8	118		
Atlanta–Sandy Springs–Marietta, GA	4,248	4,947	5,120	5,268	5,386	5,475	28.9	9		
Atlantic City–Hampton, NJ	253	268	269	270	271	272	7.6	166		
Augusta–Richmond County, GA–SC	500	517	523	529	535	539	7.9	95		
Austin–Round Rock, TX	1,250	1,464	1,529	1,595	1,654	1,705	36.4	35		
Bakersfield, CA	662	747	768	785	797	807	22.0	63		
Baltimore–Towson, MD	2,553	2,650	2,662	2,670	2,678	2,691	5.4	20		
Baton Rouge, LA	706	730	765	772	779	787	11.5	66		
Beaumont–Port Arthur, TX	385	380	373	376	377	378	-1.7	133		
Birmingham–Hoover, AL	1,051	1,090	1,104	1,113	1,123	1,131	7.6	47		
Boise City–Nampa, ID	465	544	567	586	599	606	30.4	85		
Boston–Cambridge–Quincy, MA–NH	4,392	4,459	4,473	4,504	4,545	4,589	4.5	10		
Boulder, CO ²	270	287	291	296	300	303	12.5	154		
Bradenton–Sarasota–Venice, FL	590	668	677	683	686	688	16.6	75		
Bridgeport–Stamford–Norwalk, CT	883	891	889	889	894	901	2.1	56		
Brownsville–Harlingen, TX	335	371	377	383	389	396	18.2	128		
Buffalo–Niagara Falls, NY	1,170	1,139	1,131	1,126	1,124	1,124	-4.0	50		
Canton–Massillon, OH	407	408	408	409	409	408	0.3	121		
Cape Coral–Fort Myers, FL	441	542	566	585	589	587	33.1	86		
Cedar Rapids, IA	237	247	249	252	255	256	8.0	175		
Charleston, WV	310	304	304	303	303	304	-1.8	153		
Charleston–North Charleston–Summerville, SC	549	601	618	632	647	659	20.1	80		
Charlotte–Gastonia–Concord, NC–SC	1,331	1,519	1,584	1,651	1,706	1,746	31.2	33		
Chattanooga, TN–GA	477	503	511	516	520	524	10.0	98		
Chicago–Naperville–Joliet, IL–IN–WI	9,099	9,362	9,399	9,452	9,516	9,581	5.3	3		
Cincinnati–Middleton, OH–KY–IN	2,010	2,102	2,123	2,148	2,159	2,172	8.1	24		
Clarksville, TN–KY	232	252	253	262	262	269	15.7	167		
Cleveland–Elyria–Mentor, OH	2,148	2,118	2,106	2,099	2,094	2,091	-2.6	26		
Colorado Springs, CO	537	588	601	607	617	626	16.5	83		
Columbia, SC	647	692	705	720	733	745	15.1	69		
Columbus, GA–AL	282	288	290	287	287	293	3.9	160		
Columbus, OH	1,613	1,714	1,737	1,759	1,780	1,802	11.7	32		
Corpus Christi, TX	403	410	412	412	413	416	3.2	116		
Dallas–Fort Worth–Arlington, TX	5,162	5,816	5,999	6,157	6,301	6,448	24.9	4		
Davenport–Moline–Rock Island, IA–IL	376	373	374	375	377	379	0.8	132		
Dayton, OH	848	844	842	840	837	835	-1.5	61		
Deltona–Daytona Beach–Ormond Beach, FL	443	486	494	499	497	496	11.9	103		
Denver–Aurora–Broomfield, CO ²	2,179	2,354	2,400	2,449	2,500	2,552	17.1	21		
Des Moines–West Des Moines, IA	481	523	534	544	554	563	16.9	90		
Detroit–Warren–Livonia, MI	4,453	4,494	4,485	4,457	4,424	4,403	-1.1	11		
Duluth, MN–WI	275	274	274	274	275	276	0.3	165		
Durham–Chapel Hill, NC	424	458	468	479	491	501	18.3	102		
El Paso, TX	680	709	721	728	738	751	10.5	68		
Erie, PA	281	279	280	280	280	280	-0.2	163		
Eugene–Springfield, OR	323	335	339	345	348	351	8.7	144		
Evansville, IN–KY	343	348	349	350	351	352	2.7	143		
Fayetteville, NC	337	345	348	351	354	360	7.1	139		
Fayetteville–Springdale–Rogers, AR–MO	347	414	430	444	455	465	33.9	108		
Flint, MI	436	439	437	434	429	424	-2.8	114		
Fort Collins–Loveland, CO	251	275	281	287	293	298	18.6	156		
Fort Smith, AR–OK	273	282	286	289	291	293	7.3	159		
Fort Wayne, IN	390	403	406	410	412	414	6.2	117		
Fresno, CA	799	867	878	890	903	915	14.6	54		

See footnotes at end of table.

Table 20. Large Metropolitan Statistical Areas—Population: 2000 to 2009—Con.

[As of April 1; beginning 2005 as of July 1 (695 represents 695,000). Covers metropolitan statistical areas with 250,000 and over population in 2009, as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries for 2000 to 2009 population estimates are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II. Minus sign (–) indicates decrease]

Metropolitan statistical area	Number (1,000)					Percent change 2000 to 2009 ¹	Rank, 2009	
	2000, estimates base ¹	2005	2006	2007	2008			
Gainesville, FL	232	248	254	257	259	261	12.2	174
Grand Rapids—Wyoming, MI	740	767	771	775	777	778	5.1	67
Greeley, CO ²	181	226	234	242	249	255	40.9	177
Green Bay, WI	282	296	298	301	302	305	7.9	152
Greensboro—High Point, NC	643	674	686	696	707	715	11.1	71
Greenville—Mauldin—Easley, SC	560	591	603	617	630	640	14.2	82
Hagerstown—Martinsburg, MD—WV	223	250	256	261	264	266	19.5	170
Harrisburg—Carlisle, PA	509	520	526	530	534	537	5.5	96
Hartford—West Hartford—East Hartford, CT	1,149	1,179	1,183	1,186	1,191	1,196	4.1	45
Hickory—Lenoir—Morganton, NC	342	354	357	360	363	365	6.9	138
Holland—Grand Haven, MI	238	254	257	259	261	262	9.9	173
Honolulu, HI	876	900	903	899	903	908	3.6	55
Houston—Sugar Land—Baytown, TX	4,715	5,300	5,485	5,598	5,727	5,867	24.4	6
Huntington—Ashland, WV—KY—OH	289	285	285	285	285	286	-1.0	162
Huntsville, AL	343	370	379	388	397	406	18.6	125
Indianapolis—Carmel, IN	1,525	1,645	1,672	1,698	1,721	1,744	14.3	34
Jackson, MS	497	521	531	534	537	541	8.8	94
Jacksonville, FL	1,123	1,249	1,279	1,301	1,317	1,328	18.3	40
Kalamazoo—Portage, MI	315	321	322	323	324	327	3.7	148
Kansas City, MO—KS	1,836	1,959	1,985	2,012	2,046	2,068	12.6	29
Killeen—Temple—Fort Hood, TX	331	354	359	372	380	379	14.7	131
Kingsport—Bristol—Bristol, TN—VA	298	300	302	304	305	306	2.4	151
Knoxville, TN	616	658	671	682	692	699	13.5	73
Lafayette, LA	239	247	255	257	260	263	10.2	172
Lakeland—Winter Haven, FL	484	539	557	573	580	583	20.6	87
Lancaster, PA	471	489	494	499	504	508	7.9	101
Lansing—East Lansing, MI	448	456	456	456	455	454	1.3	110
Las Vegas—Paradise, NV	1,376	1,709	1,778	1,839	1,879	1,903	38.3	30
Lexington—Fayette, KY	408	439	448	455	464	471	15.3	106
Lincoln, NE	267	284	287	291	295	298	11.7	157
Little Rock—North Little Rock—Conway, AR	611	646	658	666	676	685	12.3	76
Los Angeles—Long Beach—Santa Ana, CA	12,366	12,761	12,714	12,693	12,768	12,875	4.1	2
Louisville/Jefferson County, KY—IN	1,162	1,209	1,223	1,237	1,250	1,259	8.3	42
Lubbock, TX	250	263	266	269	272	277	10.8	164
Madison, WI	502	540	547	555	562	570	13.6	88
Manchester—Nashua, NH	381	399	401	403	404	406	6.6	127
McAllen—Edinburg—Mission, TX	569	665	684	702	721	741	30.1	70
Memphis, TN—MS—AR	1,205	1,261	1,281	1,291	1,299	1,305	8.3	41
Miami—Fort Lauderdale—Pompano Beach, FL	5,008	5,443	5,467	5,465	5,502	5,547	10.8	7
Milwaukee—Waukesha—West Allis, WI	1,501	1,536	1,540	1,545	1,550	1,560	3.9	39
Minneapolis—St. Paul—Bloomington, MN—WI	2,969	3,133	3,168	3,204	3,238	3,270	10.1	16
Mobile, AL	400	398	402	405	409	412	3.0	119
Modesto, CA	447	499	503	506	507	510	14.2	100
Montgomery, AL	347	356	363	366	366	366	5.7	136
Myrtle Beach—North Myrtle Beach—Conway, SC	197	229	241	251	259	264	34.2	171
Naples—Marco Island, FL	251	307	312	313	316	319	26.7	149
Nashville—Davidson—Murfreesboro—Franklin, TN	1,312	1,451	1,489	1,525	1,556	1,582	20.6	38
New Haven—Milford, CT	824	839	841	844	846	848	2.9	60
New Orleans—Metairie—Kenner, LA	1,317	1,313	988	1,109	1,169	1,190	-9.6	46
New York—Northern New Jersey—Long Island, NY—NJ—PA	18,323	18,798	18,826	18,901	18,969	19,070	4.1	1
Norwich—New London, CT	259	265	268	264	266	267	3.0	169
Ocala, FL	259	302	314	323	327	329	26.9	147
Ogden—Clearfield, UT	443	491	503	517	531	542	22.3	93
Oklahoma City, OK	1,095	1,155	1,175	1,191	1,208	1,227	12.0	44
Olympia, WA	207	228	233	239	246	251	21.0	178
Omaha—Council Bluffs, NE—IA	767	810	820	829	839	850	10.7	59
Orlando—Kissimmee, FL	1,645	1,940	2,000	2,035	2,061	2,082	26.6	27
Oxnard—Thousand Oaks—Ventura, CA	753	786	788	790	795	803	6.6	65
Palm Bay—Melbourne—Titusville, FL	476	526	530	534	536	536	12.6	97
Pensacola—Ferry Pass—Brent, FL	412	445	450	450	453	455	10.4	109
Peoria, IL	367	367	369	371	373	376	2.5	134
Philadelphia—Camden—Wilmington, PA—NJ—DE—MD	5,687	5,851	5,881	5,913	5,940	5,968	4.9	5
Phoenix—Mesa—Scottsdale, AZ	3,252	3,885	4,047	4,176	4,287	4,364	34.2	12
Pittsburgh, PA	2,431	2,372	2,361	2,357	2,355	2,355	-3.1	22

See footnotes at end of table.

Table 20. Large Metropolitan Statistical Areas—Population: 2000 to 2009—Con.

[As of April 1; beginning 2005 as of July 1 (695 represents 695,000). Covers metropolitan statistical areas with 250,000 and over population in 2009, as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries for 2000 to 2009 population estimates are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II. Minus sign (–) indicates decrease]

Metropolitan statistical area	Number (1,000)					Percent change 2000 to 2009 ¹	Rank, 2009		
	2000, esti- mates base ¹								
	2005	2006	2007	2008	2009				
Portland—South Portland—Biddeford, ME	488	511	512	514	516	517	6.0		
Portland—Vancouver—Beaverton, OR—WA	1,928	2,084	2,124	2,164	2,204	2,242	16.3		
Port St. Lucie, FL	319	376	387	399	405	406	27.2		
Poughkeepsie—Newburgh—Middletown, NY	622	662	665	668	672	677	8.9		
Providence—New Bedford—Fall River, RI—MA	1,583	1,610	1,604	1,599	1,599	1,601	1.1		
Provo—Orem, UT	377	464	491	522	540	556	47.4		
Raleigh—Cary, NC	797	953	999	1,046	1,090	1,126	41.2		
Reading, PA	374	394	399	402	405	407	9.0		
Reno—Sparks, NV	343	395	402	411	417	419	22.3		
Richmond, VA	1,097	1,174	1,196	1,212	1,227	1,238	12.9		
Riverside—San Bernardino—Ontario, CA	3,255	3,861	3,969	4,049	4,093	4,143	27.3		
Roanoke, VA	288	292	295	297	299	300	4.2		
Rochester, NY	1,038	1,033	1,031	1,031	1,033	1,036	-0.2		
Rockford, IL	320	339	344	351	353	354	10.5		
Sacramento—Arden—Arcade—Roseville, CA	1,797	2,029	2,051	2,075	2,101	2,127	18.4		
St. Louis, MO—IL ³	2,699	2,773	2,792	2,806	2,819	2,829	4.8		
Salem, OR	347	371	379	385	391	396	14.1		
Salinas, CA	402	405	401	402	406	410	2.1		
Salt Lake City, UT	969	1,045	1,073	1,093	1,112	1,130	16.7		
San Antonio, TX	1,712	1,878	1,933	1,985	2,031	2,072	21.1		
San Diego—Carlsbad—San Marcos, CA	2,814	2,942	2,947	2,976	3,019	3,054	8.5		
San Francisco—Oakland—Fremont, CA	4,124	4,150	4,163	4,202	4,260	4,318	4.7		
San Jose—Sunnyvale—Santa Clara, CA	1,736	1,737	1,755	1,778	1,811	1,840	6.0		
San Luis Obispo—Paso Robles, CA	247	258	259	262	265	267	8.2		
Santa Barbara—Santa Maria—Goleta, CA	399	400	399	400	404	407	1.9		
Santa Cruz—Watsonville, CA	256	249	249	250	253	256	0.2		
Santa Rosa—Petaluma, CA	459	461	460	461	466	472	2.9		
Savannah, GA	293	314	321	330	335	343	17.0		
Scranton—Wilkes-Barre, PA	561	549	548	549	549	549	-2.0		
Seattle—Tacoma—Bellevue, WA	3,044	3,202	3,260	3,307	3,357	3,408	12.0		
Shreveport—Bossier City, LA	376	381	387	388	389	392	4.1		
South Bend—Mishawaka, IN—MI	317	316	316	317	318	318	0.3		
Spartanburg, SC	254	266	271	277	283	287	13.0		
Spokane, WA	418	440	447	456	462	469	12.1		
Springfield, MA	680	692	693	695	697	699	2.8		
Springfield, MO	368	400	411	420	426	431	17.0		
Stockton, CA	564	654	660	665	669	675	19.7		
Syracuse, NY	650	646	645	644	645	646	-0.6		
Tallahassee, FL	320	341	347	354	357	360	12.4		
Tampa—St. Petersburg—Clearwater, FL	2,396	2,639	2,685	2,711	2,730	2,747	14.7		
Toledo, OH	659	673	674	675	673	672	2.0		
Trenton—Ewing, NJ	351	362	363	363	365	366	4.4		
Tucson, AZ	844	949	975	997	1,010	1,020	20.9		
Tulsa, OK	860	882	893	906	916	929	8.1		
Utica—Rome, NY	300	294	293	293	293	293	-2.2		
Vallejo—Fairfield, CA	395	407	406	406	406	407	3.2		
Virginia Beach—Norfolk—Newport News, VA—NC	1,577	1,659	1,672	1,672	1,670	1,674	6.2		
Visalia—Porterville, CA	368	404	410	416	422	430	16.8		
Washington—Arlington—Alexandria, DC—VA—MD—WV	4,796	5,229	5,265	5,313	5,378	5,476	14.2		
Wichita, KS	571	584	588	595	603	613	7.3		
Wilmington, NC	274	316	329	340	348	355	29.2		
Winston—Salem, NC	422	453	463	472	480	485	14.9		
Worcester, MA	750	787	792	796	799	804	7.2		
York—Hanover, PA	382	407	415	422	426	429	12.4		
Youngstown—Warren—Boardman, OH—PA	603	581	576	571	566	563	-6.6		

¹ The April 1, 2000, estimates base reflects changes to the Census 2000 population resulting from legal boundary updates as of January 1 of the estimates year, other geographic program changes, and Count Question Resolution actions.² Broomfield County, CO, was formed from parts of Adams, Boulder, Jefferson, and Weld Counties, CO, on November 15, 2001, and is coextensive with Broomfield city. For purposes of defining and presenting data for metropolitan statistical areas, Broomfield city is treated as if it were a county at the time of the 2000 census.³ The portion of Sullivan city in Crawford County, Missouri, is legally part of the St. Louis, MO—IL MSA. Data shown here do not include this area.

Source: U.S. Census Bureau, "Table 1—Annual Estimates of the Population of Metropolitan and Micropolitan Statistical Areas: April 1, 2000 to July 1, 2009 (CBSA-EST2009-01)," <<http://www.census.gov/popest/metro/CBSA-est2009-annual.html>>.

Table 21. 50 Largest Metropolitan Statistical Areas in 2009—Components of Population Change: 2000 to 2009

[Covers period April 1, 2000 to July 1, 2009 (1,227 represents 1,227,000). Covers metropolitan statistical areas as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries for 2000 to 2009 population estimates are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II. Minus sign (–) indicates decrease or outmigration]

Metropolitan statistical area	Number (1,000)							Percent change	
	Total change ¹	Natural increase			Net migration				
		Total	Births	Deaths	Total	International	Domestic migration		
Atlanta-Sandy Springs-Marietta, GA.....	1,227	458	724	265	643	215	429	28.9	
Austin-Round Rock, TX.....	455	158	223	65	303	68	234	36.4	
Baltimore-Towson, MD.....	138	106	322	216	9	46	-36	5.4	
Birmingham-Hoover, AL.....	80	38	140	102	42	15	27	7.6	
Boston-Cambridge-Quincy, MA-NH.....	196	190	516	326	-38	197	-236	4.5	
Buffalo-Niagara Falls, NY.....	-46	6	118	112	-45	10	-55	-4.0	
Charlotte-Gastonia-Concord, NC-SC.....	415	123	222	99	298	50	248	31.2	
Chicago-Naperville-Joliet, IL-IN-WI.....	482	662	1,300	638	-184	378	-562	5.3	
Cincinnati-Middletown, OH-KY-IN.....	162	109	274	165	5	23	-18	8.1	
Cleveland-Elyria-Mentor, OH.....	-57	49	244	195	-108	29	-137	-2.6	
Columbus, OH.....	189	120	239	119	75	41	34	11.7	
Dallas-Fort Worth-Arlington, TX.....	1,286	611	921	310	652	335	317	24.9	
Denver-Aurora-Broomfield, CO ²	373	215	345	131	164	98	66	17.1	
Detroit-Warren-Livonia, MI.....	-49	180	539	359	-270	97	-367	-1.1	
Hartford-West Hartford-East Hartford, CT.....	47	33	126	93	22	31	-9	4.1	
Houston-Sugar Land-Baytown, TX.....	1,152	552	836	284	543	300	244	24.4	
Indianapolis-Carmel, IN.....	219	118	235	117	101	29	73	14.3	
Jacksonville, FL.....	205	68	164	96	143	16	127	18.3	
Kansas City, MO-KS.....	231	127	270	143	67	36	32	12.6	
Las Vegas-Paradise, NV.....	527	135	247	112	400	88	311	38.3	
Los Angeles-Long Beach-Santa Ana, CA.....	509	1,104	1,815	711	-532	833	-1,365	4.1	
Louisville/Jefferson County, KY-IN.....	96	49	151	102	51	17	34	8.3	
Memphis, TN-MS-AR.....	100	86	184	98	12	20	-9	8.3	
Miami-Fort Lauderdale-Pompano Beach, FL.....	539	211	650	438	235	522	-287	10.8	
Milwaukee-Waukesha-West Allis, WI.....	59	80	199	119	-47	28	-74	3.9	
Minneapolis-St. Paul-Bloomington, MN-WI.....	301	248	424	176	68	87	-20	10.1	
Nashville-Davidson-Murfreesboro-Franklin, TN.....	270	93	196	103	161	38	123	20.6	
New Orleans-Metairie-Kenner, LA.....	-127	51	156	106	-287	15	-302	-9.6	
New York-Northern New Jersey-Long Island, NY-NJ-PA.....	746	1,067	2,371	1,304	-846	1,116	-1,962	4.1	
Oklahoma City, OK.....	132	73	164	91	66	25	41	12.0	
Orlando-Kissimmee, FL.....	438	119	248	129	323	98	225	26.6	
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD.....	281	208	702	494	11	127	-116	4.9	
Phoenix-Mesa-Scottsdale, AZ.....	1,112	356	600	243	764	220	543	34.2	
Pittsburgh, PA.....	-76	-29	230	259	-32	20	-52	-3.1	
Portland-Vancouver-Beaverton, OR-WA.....	314	129	267	138	196	74	122	16.3	
Providence-New Bedford-Fall River, RI-MA.....	18	40	177	137	-13	36	-49	1.1	
Raleigh-Cary, NC.....	329	92	139	48	233	38	194	41.2	
Richmond, VA.....	141	54	144	90	94	18	76	12.9	
Riverside-San Bernardino-Ontario, CA.....	888	341	577	237	563	94	469	27.3	
Sacramento-Arden-Arcade-Roseville, CA.....	331	132	266	134	208	67	141	18.4	
St. Louis, MO-IL ³	130	106	339	234	-13	31	-44	4.8	
Salt Lake City, UT.....	161	137	189	52	8	43	-34	16.7	
San Antonio, TX.....	360	159	283	124	211	33	177	21.1	
San Diego-Carlsbad-San Marcos, CA.....	240	242	423	182	-23	103	-127	8.5	
San Francisco-Oakland-Fremont, CA.....	194	251	520	269	-81	267	-347	4.7	
San Jose-Sunnyvale-Santa Clara, CA.....	104	174	258	84	-64	176	-240	6.0	
Seattle-Tacoma-Bellevue, WA.....	364	197	393	196	172	131	41	12.0	
Tampa-St. Petersburg-Clearwater, FL.....	351	28	292	265	337	77	260	14.7	
Virginia Beach-Norfolk-Newport News, VA-NC.....	98	107	220	113	-18	2	-20	6.2	
Washington-Arlington-Alexandria, DC-VA-MD-WV.....	680	441	721	280	213	320	-107	14.2	

¹ Total population change includes residual. This residual represents the change in population that cannot be attributed to any specific demographic component of change. See "State & County terms & definitions" at <http://www.census.gov/popest/topics/terminologies.html>. ² Broomfield County, CO, was formed from parts of Adams, Boulder, Jefferson, and Weld Counties, CO on November 15, 2001, and is coextensive with Broomfield city. For purposes of defining and presenting data for metropolitan statistical areas, Broomfield city is treated as if it were a county at the time of the 2000 census. ³ The portion of Sullivan city in Crawford County, Missouri, is legally part of the St. Louis, MO-IL MSA. Data shown here do not include this area.

Source: U.S. Census Bureau, "Table 10—Cumulative Estimates of the Components of Population Change for Metropolitan and Micropolitan Statistical Areas: April 1, 2000 to July 1, 2009 (CBSA-EST2009-10)," <http://www.census.gov/popest/metro/CBSA-est2009-comp-chg.html>.

Table 22. Metropolitan Statistical Areas With More Than 750,000 Persons in 2009—Population by Age: 2009

[In thousands (858 represents 858,000). As of July 1. Covers metropolitan statistical areas as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II.]

Metropolitan statistical area	Number (1,000)						Percent under 18 years	Percent 65 years and over
	Total	Under 18 years	18 to 44 years	45 to 64 years	65 to 74 years	75 years and over		
Albany-Schenectady-Troy, NY	858	183	313	242	60	59	21.3	13.9
Albuquerque, NM	858	212	324	219	55	49	24.7	12.1
Allentown-Bethlehem-Easton, PA-NJ	816	185	279	228	60	64	22.7	15.2
Atlanta-Sandy Springs-Marietta, GA	5,475	1,477	2,186	1,342	275	196	27.0	8.6
Austin-Round Rock, TX	1,705	430	764	377	76	58	25.2	7.9
Bakersfield, CA	807	251	310	174	41	31	31.0	9.0
Baltimore-Towson, MD	2,691	623	1,001	730	181	156	23.1	12.5
Baton Rouge, LA	787	196	315	192	47	37	25.0	10.7
Birmingham-Hoover, AL	1,131	273	414	297	78	70	24.1	13.0
Boston-Cambridge-Quincy, MA-NH	4,589	994	1,758	1,246	301	290	21.7	12.9
Bridgeport-Stamford-Norwalk, CT	901	224	310	248	61	59	24.8	13.2
Buffalo-Niagara Falls, NY	1,124	242	387	318	87	91	21.5	15.8
Charlotte-Gastonia-Concord, NC-SC	1,746	459	689	424	96	77	26.3	9.9
Chicago-Naperville-Joliet, IL-IN-WI	9,581	2,437	3,654	2,416	573	501	25.4	11.2
Cincinnati-Middletown, OH-KY-IN	2,172	533	798	576	139	125	24.6	12.2
Cleveland-Elyria-Mentor, OH	2,091	487	700	593	157	155	23.3	14.9
Columbus, OH	1,802	443	725	445	105	86	24.6	10.6
Dallas-Fort Worth-Arlington, TX	6,448	1,806	2,598	1,490	312	241	28.0	8.6
Dayton, OH	835	190	295	227	65	59	22.7	14.8
Denver-Aurora-Broomfield, CO	2,552	641	1,002	653	140	116	25.1	10.0
Detroit-Warren-Livonia, MI	4,403	1,067	1,546	1,228	292	271	24.2	12.8
El Paso, TX	751	236	276	160	41	39	31.4	10.6
Fresno, CA	915	276	353	197	47	43	30.1	9.8
Grand Rapids-Wyoming, MI	778	199	292	199	48	42	25.6	11.4
Hartford-West Hartford-East Hartford, CT	1,196	267	425	335	85	84	22.3	14.1
Honolulu, HI	908	201	350	220	63	73	22.2	14.9
Houston-Sugar Land-Baytown, TX	5,867	1,673	2,297	1,401	285	211	28.5	8.5
Indianapolis-Carmel, IN	1,744	453	659	441	102	88	26.0	10.9
Jacksonville, FL	1,328	323	495	352	84	74	24.4	11.9
Kansas City, MO-KS	2,068	522	761	542	127	115	25.3	11.7
Las Vegas-Paradise, NV	1,903	501	745	453	120	84	26.3	10.7
Los Angeles-Long Beach-Santa Ana, CA	12,875	3,256	5,163	3,065	726	664	25.3	10.8
Louisville/Jefferson County, KY-IN	1,259	300	454	344	85	75	23.9	12.7
Memphis, TN-MS-AR	1,305	355	482	331	75	61	27.2	10.5
Miami-Fort Lauderdale-Pompano Beach, FL	5,547	1,252	1,991	1,421	405	479	22.6	15.9
Milwaukee-Waukesha-West Allis, WI	1,560	382	569	414	96	99	24.5	12.5
Minneapolis-St Paul-Bloomington, MN-WI	3,270	806	1,258	864	181	161	24.7	10.5
Nashville-Davidson—Murfreesboro—Franklin, TN	1,582	387	622	404	94	76	24.4	10.7
New Haven-Milford, CT	848	192	309	228	59	60	22.6	14.0
New Orleans-Metairie-Kenner, LA	1,190	282	432	330	79	68	23.7	12.3
New York-Northern New Jersey-Long Island, NY-NJ-PA	19,070	4,424	7,136	5,023	1,294	1,194	23.2	13.0
Oklahoma City, OK	1,227	306	473	302	78	68	24.9	11.9
Omaha-Council Bluffs, NE-IA	850	222	322	211	50	45	26.2	11.1
Orlando-Kissimmee, FL	2,082	496	802	505	142	138	23.8	13.4
Oxnard-Thousand Oaks-Ventura, CA	803	209	286	213	50	45	26.1	11.8
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	5,968	1,399	2,183	1,594	396	395	23.4	13.3
Phoenix-Mesa-Scottsdale, AZ	4,364	1,187	1,699	981	259	238	27.2	11.4
Pittsburgh, PA	2,355	476	790	683	191	215	20.2	17.2
Portland-Vancouver-Beaverton, OR-WA	2,242	534	872	592	131	113	23.8	10.9
Providence-New Bedford-Fall River, RI-MA	1,601	349	584	441	111	115	21.8	14.2
Raleigh-Cary, NC	1,126	299	457	273	56	41	26.5	8.6
Richmond, VA	1,238	292	464	333	80	69	23.6	12.0
Riverside-San Bernardino-Ontario, CA	4,143	1,217	1,571	937	230	189	29.4	10.1
Rochester, NY	1,036	232	366	293	74	71	22.4	14.0
Sacramento—Arden-Arcade—Roseville, CA	2,127	533	795	545	135	118	25.1	11.9
St. Louis, MO-IL ¹	2,829	676	1,010	771	190	181	23.9	13.1
Salt Lake City, UT	1,130	332	463	239	52	45	29.3	8.6
San Antonio, TX	2,072	571	784	489	122	106	27.5	11.0
San Diego-Carlsbad-San Marcos, CA	3,054	740	1,218	748	177	171	24.2	11.4
San Francisco-Oakland-Fremont, CA	4,318	933	1,686	1,160	275	264	21.6	12.5
San Jose-Sunnyvale-Santa Clara, CA	1,840	452	738	449	104	96	24.6	10.9
Seattle-Tacoma-Bellevue, WA	3,408	776	1,362	910	191	169	22.8	10.6
Tampa-St. Petersburg-Clearwater, FL	2,747	593	949	732	223	251	21.6	17.2
Tucson, AZ	1,020	239	368	260	77	76	23.4	15.1
Tulsa, OK	929	239	335	240	62	54	25.7	12.5
Virginia Beach-Norfolk-Newport News, VA-NC	1,674	405	658	418	107	87	24.2	11.5
Washington-Arlington-Alexandria, DC-VA-MD-WV	5,476	1,338	2,152	1,436	311	239	24.4	10.0
Worcester, MA	804	189	287	226	51	50	23.6	12.6

¹ The portion of Sullivan city in Crawford County, Missouri, is legally part of the St. Louis, MO-IL MSA. Data shown here do not include this area.

Source: U.S. Census Bureau, USA Counties, <<http://censtats.census.gov/usa/usa.shtml>>, accessed August 2010.

Table 23. Metropolitan Statistical Areas With More Than 750,000 Persons in 2009—Population by Race and Hispanic Origin: 2009

[In thousands (854 represents 854,000). As of July 1. Covers metropolitan statistical areas as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II.]

Metropolitan statistical area	Total	Ameri-can				Native Hawaiian and Other Pacific Islander alone	Two or more races	Hispanic origin, ¹
		Black or African Ameri-can alone	White alone	Alaska Native alone	Asian alone			
Albany-Schenectady-Troy, NY	858	750	66	2	26	(Z)	13	30
Albuquerque, NM	858	732	33	54	18	2	19	389
Allentown-Bethlehem-Easton, PA-NJ	816	744	39	2	21	1	10	97
Atlanta-Sandy Springs-Marietta, GA	5,475	3,391	1,742	22	236	5	80	548
Austin-Round Rock, TX	1,705	1,451	134	13	77	2	28	521
Bakersfield, CA	807	688	53	15	33	2	18	387
Baltimore-Towson, MD	2,691	1,752	779	9	107	2	42	98
Baton Rouge, LA	787	488	277	2	12	(Z)	7	23
Birmingham-Hoover, AL	1,131	787	316	4	13	1	10	42
Boston-Cambridge-Quincy, MA-NH	4,589	3,860	362	13	282	4	68	382
Bridgeport-Stamford-Norwalk, CT	901	748	97	3	41	1	12	143
Buffalo-Niagara Falls, NY	1,124	944	137	9	19	(Z)	14	40
Charlotte-Gastonia-Concord, NC-SC	1,746	1,253	410	9	50	1	22	160
Chicago-Naperville-Joliet, IL-IN-WI	9,581	7,177	1,716	38	520	8	122	1,904
Cincinnati-Middletown, OH-KY-IN	2,172	1,838	265	5	38	1	26	47
Cleveland-Elyria-Mentor, OH	2,091	1,607	412	5	39	1	27	95
Columbus, OH	1,802	1,454	257	5	55	1	29	61
Dallas-Fort Worth-Arlington, TX	6,448	5,032	938	50	317	10	101	1,802
Dayton, OH	835	684	122	2	13	(Z)	13	16
Denver-Aurora-Broomfield, CO	2,552	2,228	151	27	91	4	51	570
Detroit-Warren-Livonia, MI	4,403	3,171	1,007	15	146	2	62	168
El Paso, TX	751	693	28	9	9	1	10	614
Fresno, CA	915	740	53	18	83	2	19	451
Grand Rapids-Wyoming, MI	778	687	60	4	14	1	13	64
Hartford-West Hartford-East Hartford, CT	1,196	997	135	4	42	1	18	139
Honolulu, HI	908	242	38	6	398	77	147	73
Houston-Sugar Land-Baytown, TX	5,867	4,379	1,010	38	353	8	80	2,016
Indianapolis-Carmel, IN	1,744	1,423	257	5	34	1	23	90
Jacksonville, FL	1,328	959	298	5	41	1	23	82
Kansas City, MO-KS	2,068	1,721	253	12	45	3	34	154
Las Vegas-Paradise, NV	1,903	1,467	201	20	146	12	57	557
Los Angeles-Long Beach-Santa Ana, CA	12,875	9,652	979	123	1,821	45	254	5,763
Louisville/Jefferson County, KY-IN	1,259	1,048	171	4	18	1	16	41
Memphis, TN-MS-AR	1,305	666	595	5	24	1	14	59
Miami-Fort Lauderdale-Pompano Beach, FL	5,547	4,149	1,163	27	130	7	70	2,234
Milwaukee-Waukesha-West Allis, WI	1,560	1,227	255	10	44	1	22	136
Minneapolis-St. Paul-Bloomington, MN-WI	3,270	2,783	224	28	173	3	60	160
Nashville-Davidson—Murfreesboro—Franklin, TN	1,582	1,274	246	6	34	1	21	97
New Haven-Milford, CT	848	690	111	3	30	1	13	117
New Orleans-Metairie-Kenner, LA	1,190	721	416	6	32	1	15	78
New York-Northern New Jersey-Long Island, NY-NJ-PA	19,070	13,139	3,676	96	1,829	24	306	4,151
Oklahoma City, OK	1,227	970	135	49	36	1	37	126
Omaha-Council Bluffs, NE-IA	850	745	68	6	17	1	14	67
Orlando-Kissimmee, FL	2,082	1,613	338	11	80	3	38	495
Oxnard-Thousand Oaks-Ventura, CA	803	699	17	11	54	2	19	309
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	5,968	4,337	1,256	17	272	4	82	426
Phoenix-Mesa-Scottsdale, AZ	4,364	3,805	225	110	133	10	81	1,382
Pittsburgh, PA	2,355	2,095	192	4	37	1	26	29
Portland-Vancouver-Beaverton, OR-WA	2,242	1,953	70	25	125	8	61	239
Providence-New Bedford-Fall River, RI-MA	1,601	1,436	88	9	40	2	26	158
Raleigh-Cary, NC	1,126	831	227	6	45	1	16	105
Richmond, VA	1,238	808	372	6	34	1	17	53
Riverside-San Bernardino-Ontario, CA	4,143	3,388	336	60	240	16	104	1,920
Rochester, NY	1,036	873	119	3	23	(Z)	17	55
Sacramento—Arden-Arcade—Roseville, CA	2,127	1,602	162	26	240	14	83	410
St. Louis, MO-IL	2,829	2,212	515	9	55	1	36	66
Salt Lake City, UT	1,130	1,025	22	12	34	15	21	183
San Antonio, TX	2,072	1,829	144	22	41	4	33	1,109
San Diego-Carlsbad-San Marcos, CA	3,054	2,424	170	32	317	17	94	957
San Francisco-Oakland-Fremont, CA	4,318	2,749	383	29	976	32	149	894
San Jose-Sunnyvale-Santa Clara, CA	1,840	1,149	52	15	567	8	49	499
Seattle-Tacoma-Bellevue, WA	3,408	2,641	202	42	374	23	125	274
Tampa-St. Petersburg-Clearwater, FL	2,747	2,280	329	13	79	3	43	415
Tucson, AZ	1,020	894	40	37	27	2	20	344
Tulsa, OK	929	720	86	68	15	1	40	75
Virginia Beach-Norfolk-Newport News, VA-NC	1,674	1,039	534	8	53	2	37	75
Washington-Arlington-Alexandria, DC-VA-MD-WV	5,476	3,394	1,457	23	482	7	113	713
Worcester, MA	804	728	31	2	30	1	11	69

Z Less than 500. ¹ Persons of Hispanic origin may be any race. ² The portion of Sullivan city in Crawford County, Missouri, is legally part of the St. Louis, MO-IL MSA. Data shown here do not include this area.

Source: U.S. Census Bureau, USA Counties, <<http://censtats.census.gov/usa/usa.shtml>>, accessed August 2010.

Table 24. Population by Core Based Statistical Area (CBSA) Status and State: 2009

[2000, as of April 1; 2009 as of July 1 (307,007 represents 307,007,000). Covers core-based statistical areas (metropolitan and micropolitan statistical areas) as defined by the U.S. Office of Management and Budget as of November 2008. All geographic boundaries for 2000 to 2009 population estimates are defined as of January 1, 2009. For definitions and components of all metropolitan and micropolitan areas, see Appendix II. Minus sign (-) indicates decrease]

State	Inside Core-Based Statistical Area (metropolitan or micropolitan statistical area), 2009			Outside CBSA, 2009		Percent change, 2000–2009 ¹				
	Total popula- tion, 2009 (1,000)	Total		Metro- politan (1,000)	Micro- politan (1,000)	Number (1,000)	Percent	Metro- politan	Micro- politan	Outside CBSAs
		Number (1,000)	Percent							
U.S.	307,007	287,806	93.7	257,355	30,450	19,201	6.3	10.4	4.4	-
AL	4,709	4,230	89.8	3,369	861	478	10.2	7.5	6.2	-4.8
AK	698	530	75.9	473	57	168	24.1	17.6	-2.6	1.4
AZ	6,596	6,505	98.6	6,122	384	91	1.4	30.4	10.5	1.6
AR	2,889	2,314	80.1	1,745	569	576	19.9	15.0	0.5	-2.6
CA	36,962	36,704	99.3	36,129	576	257	0.7	9.2	4.1	5.7
CO	5,025	4,617	91.9	4,338	278	408	8.1	18.0	13.9	7.3
CT	3,518	3,518	100.0	3,212	306	-	-	3.1	5.1	-
DE	885	885	100.0	692	193	-	-	10.4	23.1	-
DC	600	600	100.0	600	-	-	-	4.8	-	-
FL	18,538	18,128	97.8	17,452	677	410	2.2	16.2	13.4	12.9
GA	9,829	8,984	91.4	8,020	964	845	8.6	22.9	9.0	9.0
HI	1,295	1,295	100.0	908	388	-	-	3.6	15.6	-43.5
ID	1,546	1,347	87.1	1,014	333	199	12.9	25.7	12.4	4.3
IL	12,910	12,311	95.4	11,259	1,052	599	4.6	5.0	-1.9	-4.0
IN	6,423	6,063	94.4	5,035	1,027	360	5.6	7.4	-0.1	-1.5
IA	3,008	2,220	73.8	1,707	514	788	26.2	9.1	-2.4	-5.8
KS	2,819	2,418	85.8	1,930	488	400	14.2	10.1	-1.4	-9.1
KY	4,314	3,296	76.4	2,492	805	1,018	23.6	9.6	5.4	1.1
LA	4,492	4,188	93.2	3,357	832	304	6.8	0.5	1.9	-2.9
ME	1,318	935	70.9	773	162	384	29.1	5.0	3.3	0.5
MD	5,699	5,616	98.5	5,396	220	83	1.5	7.5	11.7	5.5
MA	6,594	6,566	99.6	6,566	-	27	0.4	3.8	-	11.4
MI	9,970	9,206	92.3	8,135	1,071	764	7.7	0.4	1.6	-2.8
MN	5,266	4,622	87.8	3,953	668	645	12.2	9.2	3.5	-1.4
MS	2,952	2,311	78.3	1,312	999	641	21.7	9.8	-0.3	-1.1
MO	5,988	5,203	86.9	4,508	694	785	13.1	8.6	5.5	-0.2
MT	975	648	66.5	345	303	327	33.5	9.6	16.8	-0.3
NE	1,797	1,457	81.1	1,054	404	339	18.9	11.8	1.9	-9.0
NV	2,643	2,594	98.1	2,377	217	49	1.9	34.2	21.0	2.1
NH	1,325	1,277	96.4	829	448	48	3.6	7.6	6.2	9.6
NJ	8,708	8,708	100.0	8,708	-	-	-	3.5	-	-
NM	2,010	1,933	96.2	1,336	597	77	3.8	16.4	1.3	-6.9
NY	19,541	19,118	97.8	18,002	1,116	423	2.2	3.4	-1.3	-1.5
NC	9,381	8,655	92.3	6,626	2,029	726	7.7	20.9	8.6	4.5
ND	647	461	71.3	316	145	186	28.7	11.3	-3.7	-10.5
OH	11,543	11,037	95.6	9,330	1,707	506	4.4	2.1	-0.1	0.3
OK	3,687	3,128	84.8	2,361	767	559	15.2	9.4	4.5	-0.1
OR	3,826	3,686	96.4	2,989	698	139	3.6	14.2	5.1	-0.4
PA	12,605	12,226	97.0	10,625	1,602	379	3.0	3.0	1.4	-1.0
RI	1,053	1,053	100.0	1,053	-	-	-	0.5	-	-
SC	4,561	4,293	94.1	3,493	800	268	5.9	16.4	9.2	-3.3
SD	812	596	73.4	377	219	216	26.6	20.8	1.8	-5.0
TN	6,296	5,667	90.0	4,628	1,039	629	10.0	12.3	8.6	3.2
TX	24,782	23,405	94.4	21,791	1,614	1,378	5.6	21.4	4.7	0.9
UT	2,785	2,648	95.1	2,480	168	136	4.9	25.9	22.5	8.2
VT	622	458	73.7	208	250	164	26.3	4.6	-	2.7
VA	7,883	7,051	89.4	6,772	279	832	10.6	12.7	6.8	2.7
WA	6,664	6,436	96.6	5,849	586	229	3.4	13.5	11.7	5.8
WV	1,820	1,375	75.6	1,013	362	444	24.4	3.1	-0.7	-3.5
WI	5,655	4,889	86.5	4,134	755	766	13.5	6.8	2.7	0.9
WY	544	392	72.0	163	229	152	28.0	10.3	12.3	7.2

— Represents or rounds to zero. ¹ The April 1, 2000 estimates base reflects changes to the Census 2000 population resulting from legal boundary updates as of January 1 of the estimates year, other geographic program changes, and the Count Question Resolution program.

Source: U.S. Census Bureau, "Metropolitan and Micropolitan Statistical Area Estimates Population and Population Change by CBSA Status," <http://www.census.gov/popest/metro/CBSA-est2009-CBSAstatus.html> and unpublished data.

Table 25. Population in Coastal Counties: 1980 to 2009

[Population as of April 1, except as indicated (3,537 represents 3,537,000). Areas as defined by U.S. National Oceanic and Atmospheric Administration, 1992. Covers 675 counties and equivalent areas with at least 15 percent of their land area either in a coastal watershed (drainage area) or in a coastal cataloging unit (a coastal area between watersheds). See Appendix III.]

Year	Total	Counties in coastal regions					Balance of United States
		Total	Atlantic	Gulf of Mexico	Great Lakes	Pacific	
Land area, 2000 (1,000 sq. mi.)	3,537	889	148	115	115	511	2,649
POPULATION							
1980 (mil.)	226.5	119.8	53.7	13.1	26.0	27.0	106.7
1990 (mil.)	248.7	133.4	59.0	15.2	25.9	33.2	115.3
2000 (mil.)	281.4	148.3	65.2	18.0	27.3	37.8	133.1
2009 (July 1) (mil.)	307.0	158.8	69.9	20.4	27.4	41.1	148.2
1980 (percent)	100	53	24	6	11	12	47
1990 (percent)	100	54	24	6	10	13	46
2000 (percent)	100	53	23	6	10	13	47
2009 (July 1) (percent)	100	52	23	7	9	13	48

Source: U.S. Census Bureau, *U.S. Summary, 1980 Census of Population*, Vol. 1, Chapter A (PC80-1-A-1); *1990 Census of Population and Housing* (CPH1); and unpublished data.

Table 26. States With Coastal Counties—Population, Housing Units, Establishments, and Employees by Coastal Region and State: 2000 to 2009

[281,425 represents 281,425,000. Population and housing as of July 1, except 2000 as of April 1. See headnote, Table 25.

Minus sign (–) indicates decrease]

Coastal region and state	Population				Housing units			Private nonfarm ³		
	2000 ¹ (1,000)	Number (1,000)	Percent of state, total	Percent change, 2000– 2009	Per square mile, 2009 ²	Number		Percent change, 2000– 2009	Estab- lish- ments, 2008 (1,000)	
						2000 ¹ (1,000)	2009 (1,000)			
United States, total	281,425	307,007	(X)	9.1	87	115,904	129,970	12.1	7,601	120,904
Interior U.S.	133,103	148,162	(X)	11.3	56	55,918	63,882	14.2	3,565	58,425
Coastal counties, total . . .	148,322	158,845	(X)	7.1	179	59,986	66,088	10.2	4,036	62,478
Atlantic	65,198	69,949	(X)	7.3	473	26,821	29,412	9.7	1,874	28,339
Maine	1,184	1,230	93.3	3.9	61	599	651	8.6	39	480
New Hampshire	1,007	1,087	82.1	8.0	258	432	476	10.3	32	467
Massachusetts	6,125	6,366	96.5	3.9	963	2,531	2,653	4.8	169	2,972
Rhode Island	1,048	1,053	100.0	0.5	1,008	440	452	2.8	30	430
Connecticut	3,406	3,518	100.0	3.3	726	1,386	1,446	4.3	92	1,538
New York	13,573	14,198	72.7	4.6	1,832	5,285	5,540	4.8	396	5,587
New Jersey	8,312	8,598	98.7	3.4	1,218	3,269	3,481	6.5	236	3,552
Pennsylvania	5,750	6,080	48.2	5.7	883	2,334	2,465	5.6	146	2,609
Delaware	784	885	100.0	13.0	453	343	396	15.5	25	389
Maryland	4,865	5,224	91.6	7.4	689	1,970	2,140	8.6	126	2,034
District of Columbia	572	600	100.0	4.8	9,766	275	285	3.7	21	466
Virginia	4,794	5,359	68.0	11.8	385	1,912	2,192	14.6	135	2,242
North Carolina	1,985	2,157	23.0	8.7	110	905	1,055	16.6	48	651
South Carolina	1,653	1,899	41.6	14.9	125	750	919	22.5	47	641
Georgia	822	920	9.4	12.0	76	346	402	16.3	20	283
Florida	9,320	10,776	58.1	15.6	576	4,043	4,858	20.2	311	4,000
Gulf of Mexico	18,003	20,421	(X)	13.4	178	7,718	9,144	18.5	463	7,028
Florida	6,249	7,292	39.3	16.7	232	3,074	3,782	23.0	185	2,321
Georgia	95	100	1.0	5.9	63	40	46	13.2	2	30
Alabama	712	757	16.1	6.3	87	319	371	16.3	18	261
Mississippi	588	606	20.5	3.1	89	246	267	8.4	12	187
Louisiana	3,510	3,529	78.6	0.5	137	1,439	1,520	5.6	83	1,309
Texas	6,850	8,136	32.8	18.8	202	2,599	3,158	21.5	163	2,921
Great Lakes	27,325	27,371	(X)	0.2	237	11,405	12,099	6.1	654	11,151
New York	3,650	3,581	18.3	-1.9	167	1,586	1,635	3.1	83	1,376
Pennsylvania	281	280	2.2	-0.2	350	114	119	3.9	7	119
Ohio	4,418	4,356	37.7	-1.4	413	1,869	1,959	4.8	106	1,846
Michigan	8,859	8,899	89.3	0.5	174	3,782	4,055	7.2	207	3,256
Indiana	1,378	1,432	22.3	3.9	352	556	610	9.8	33	587
Illinois	6,021	6,000	46.5	-0.4	4,306	2,322	2,444	5.3	150	2,715
Wisconsin	2,469	2,575	45.5	4.3	167	1,055	1,147	8.7	61	1,151
Minnesota	248	248	4.7	-0.1	23	121	130	7.2	7	101
Pacific	37,796	41,104	(X)	8.8	80	14,042	15,433	9.9	1,044	15,960
Washington	4,587	5,192	77.9	13.2	210	1,919	2,213	15.3	146	2,072
Oregon	1,808	1,973	51.6	9.1	94	794	873	10.0	61	822
California	29,660	32,058	86.7	8.1	412	10,650	11,593	8.9	787	12,347
Alaska	530	585	83.8	10.6	2	219	237	8.2	17	214
Hawaii	1,212	1,295	100.0	6.9	202	461	516	12.0	33	504

X Not applicable. ¹ Reflects modifications to the Census 2000 population as documented in the Count Question Resolution program and geographic program revisions. ² Calculated on the basis of land area data from the 2000 census. ³ Covers establishments with payroll. Excludes most government employees, railroad employees, self-employed persons. Employees are for the week including March 12.

Source: U.S. Census Bureau, *USA Counties*, <<http://censtats.census.gov/usa/usa.shtml>>, accessed August 2010, and "County Business Patterns," <<http://www.census.gov/econ/cbp/index.html>>.

Table 27. Incorporated Places With 175,000 or More Inhabitants in 2009—Population: 1990 to 2009

[In thousands, except as indicated (223 represents 223,000). As of April 1, except beginning 2005 as of July 1. Beginning with 2000 estimates base, data refer to boundaries in effect on January 1, 2009; 1990 and 2000 census data, boundaries in effect on January 1, 2000. Minus sign (–) indicates decrease. See Appendix III.]

Incorporated place	Number (1,000)				Percent change		Rank, 2009	
	2000, estimates base ¹		2005	2008	2009	1990 to 2000 ²		
	1990							
Akron, OH	223	217	211	208	207	-2.7	-4.6	99
Albuquerque, NM	387	450	498	523	529	15.9	17.7	34
Amarillo, TX	158	174	182	187	189	10.0	9.1	122
Anaheim, CA	267	329	329	333	338	23.0	2.8	56
Anchorage, AK	226	260	277	280	286	15.0	9.9	66
Arlington, TX	262	333	361	375	380	27.1	14.1	49
Arlington, VA ³	171	189	200	210	217	10.9	14.8	95
Atlanta, GA	394	419	483	537	541	5.8	29.2	33
Augusta-Richmond County, GA ⁴	186	195	192	194	194	4.8	-0.4	114
Aurora, CO	222	276	296	317	323	24.6	17.0	58
Austin, TX	497	668	708	767	786	32.1	17.7	15
Bakersfield, CA	188	244	292	319	324	31.4	33.2	59
Baltimore, MD	736	651	640	638	637	-11.5	-2.1	21
Baton Rouge, LA	223	229	222	225	225	2.2	-1.4	88
Birmingham, AL	266	242	232	230	230	-8.7	-5.1	83
Boise City, ID	142	195	200	205	206	30.8	5.4	100
Boston, MA	575	589	610	637	645	2.5	9.5	20
Brownsville, TX	114	143	164	174	177	22.6	24.1	130
Buffalo, NY	328	293	278	271	270	-10.8	-7.7	70
Chandler, AZ	91	177	232	247	250	94.7	41.0	73
Charlotte, NC	428	568	631	688	704	26.4	24.0	18
Chesapeake, VA	152	199	217	220	222	31.1	11.7	91
Chicago, IL	2,783	2,896	2,825	2,830	2,851	4.1	-1.5	3
Chula Vista, CA	135	174	209	219	224	28.3	28.9	90
Cincinnati, OH	365	331	331	333	333	-9.1	0.5	57
Cleveland, OH	506	477	449	434	431	-5.5	-9.7	43
Colorado Springs, CO	282	361	394	397	400	28.0	10.7	46
Columbus, GA	⁴ 179	186	188	187	190	⁴ 4.0	2.2	121
Columbus, OH	639	713	739	759	769	11.3	7.8	16
Corpus Christi, TX	258	277	281	285	287	7.4	3.6	65
Dallas, TX	1,007	1,189	1,246	1,280	1,300	18.1	9.3	9
Denver, CO	468	554	561	593	610	18.6	10.2	24
Des Moines, IA	193	199	194	198	201	2.8	0.8	110
Detroit, MI	1,028	951	921	913	911	-7.5	-4.2	11
Durham, NC	149	188	206	223	229	25.5	22.0	85
El Paso, TX	516	564	587	609	620	9.3	10.0	22
Fontana, CA	88	145	178	187	188	46.7	29.6	123
Fort Lauderdale, FL	150	171	183	183	185	1.6	8.3	126
Fort Wayne, IN	206	254	250	254	256	-0.1	0.8	72
Fort Worth, TX	449	543	622	704	728	19.1	33.9	17
Fremont, CA	173	203	199	202	206	17.3	1.0	102
Fresno, CA	355	430	457	473	480	20.3	11.7	36
Garland, TX	181	216	213	219	222	19.3	2.9	92
Gilbert, AZ	30	115	183	217	222	265.6	93.6	96
Glendale, AZ	151	220	244	252	253	45.0	15.2	76
Glendale, CA	180	195	197	195	197	8.3	1.0	113
Grand Rapids, MI	189	198	193	193	194	4.7	-2.1	115
Greensboro, NC	192	228	236	251	255	16.9	12.1	74
Henderson, NV	65	175	232	254	256	169.4	46.1	71
Hialeah, FL	188	226	223	217	219	20.5	-3.3	94
Honolulu, HI ³	376	372	375	373	375	-1.2	0.8	50
Houston, TX	1,697	1,974	2,076	2,238	2,258	15.1	14.4	4
Huntington Beach, CA	181	190	192	191	193	4.7	2.0	116
Huntsville, AL	161	160	166	177	180	-1.7	12.3	129
Indianapolis, IN ⁴	732	782	789	801	808	6.9	3.3	14
Irvine, CA	111	144	185	205	210	28.4	45.5	97
Irving, TX	155	192	190	201	206	23.5	7.3	101
Jacksonville, FL	635	736	787	810	814	15.8	10.6	13
Jersey City, NJ	229	240	237	240	243	4.8	1.0	78
Kansas City, MO	435	442	464	480	482	1.5	9.2	35
Knoxville, TN	174	176	180	185	185	-0.1	5.1	125
Laredo, TX	126	178	206	221	226	40.1	27.0	86
Las Vegas, NV	259	480	545	563	568	84.7	18.2	28
Lexington-Fayette, KY	225	261	278	292	297	15.6	13.8	63
Lincoln, NE	193	227	242	251	254	17.0	12.1	75
Little Rock, AR	177	183	186	190	192	3.4	4.7	119
Long Beach, CA	430	462	468	460	463	7.4	0.2	38
Los Angeles, CA	3,486	3,695	3,795	3,802	3,832	6.0	3.7	2
Louisville/Jefferson County, KY ⁴	⁵ 269	554	560	563	567	⁵ -4.7	2.3	29
Lubbock, TX	187	200	213	221	226	6.9	13.0	87
Madison, WI	191	209	223	232	235	9.0	12.4	81

See footnotes at end of table.

Table 27. Incorporated Places With 175,000 or More Inhabitants in 2009—Population: 1990 to 2009—Con.

[In thousands, except as indicated (223 represents 223,000). As of April 1, except beginning 2005 as of July 1. Beginning with 2000 estimates base, data refer to boundaries in effect on January 1, 2009; 1990 and 2000 census data, boundaries in effect on January 1, 2000. Minus sign (–) indicates decrease. See Appendix III.]

Incorporated place	Number (1,000)				Percent change		Rank, 2009	
	2000, estimates base ¹		2005	2008	2009	1990 to 2000 ²		
	1990	2005						
Memphis, TN	664	691	681	677	677	-2.1	-2.0	19
Mesa, AZ	291	398	451	464	467	36.2	17.4	39
Miami, FL	359	362	391	431	433	0.8	19.5	42
Milwaukee, WI	629	597	602	604	605	-5.1	1.3	26
Minneapolis, MN	368	383	376	382	385	3.9	0.7	48
Mobile, AL	198	204	190	193	193	0.3	-5.4	118
Modesto, CA	166	189	204	202	203	13.5	7.3	105
Montgomery, AL	191	202	201	203	202	5.6	0.2	106
Moreno Valley, CA	119	143	175	189	192	19.9	34.5	120
Nashville-Davidson, TN ⁴	488	546	580	598	605	11.7	11.0	25
New Orleans, LA	497	485	455	337	355	-2.5	-26.8	53
New York, NY	7,323	8,009	8,214	8,347	8,392	9.4	4.8	1
Newark, NJ	275	272	276	277	278	-0.6	2.1	68
Newport News, VA	171	180	191	193	193	5.1	7.1	117
Norfolk, VA	261	234	237	235	233	-10.3	-0.5	82
North Las Vegas, NV	48	116	176	218	224	140.8	94.2	89
Oakland, CA	372	399	392	403	409	7.4	2.4	44
Oklahoma City, OK	445	506	532	552	560	13.8	10.7	31
Omaha, NE	373	409	432	448	455	4.6	11.3	40
Orlando, FL	166	194	217	232	236	12.0	21.5	80
Oxnard, CA	142	171	181	185	188	19.6	9.9	124
Philadelphia, PA	1,586	1,518	1,518	1,540	1,547	-4.3	2.0	6
Phoenix, AZ	989	1,322	1,470	1,570	1,594	33.6	20.5	5
Pittsburgh, PA	370	334	316	312	312	-9.6	-6.8	61
Plano, TX	128	222	250	269	274	73.5	23.2	69
Portland, OR	486	529	534	556	566	8.9	7.0	30
Raleigh, NC	221	288	348	394	406	24.9	40.6	45
Reno, NV	139	183	206	218	220	29.8	20.0	93
Richmond, VA	203	198	198	203	204	-2.4	3.3	103
Riverside, CA	227	256	286	293	298	12.6	16.2	62
Rochester, NY	230	220	210	207	207	-4.4	-5.7	98
Sacramento, CA	370	407	449	461	467	10.0	14.6	37
Salt Lake City, UT	160	182	177	181	183	13.6	0.7	127
San Antonio, TX	998	1,160	1,259	1,349	1,374	14.7	18.4	7
San Bernardino, CA	171	188	199	198	198	8.3	5.3	111
San Diego, CA	1,111	1,223	1,284	1,306	1,306	10.1	6.8	8
San Francisco, CA	724	777	778	808	815	7.3	5.0	12
San Jose, CA	783	901	909	949	965	14.2	7.1	10
Santa Ana, CA	294	338	337	340	340	14.8	0.7	55
Scottsdale, AZ	130	203	228	236	238	55.8	17.4	79
Seattle, WA	516	563	575	603	617	9.1	9.5	23
Shreveport, LA	199	201	198	199	199	0.6	-0.7	109
Spokane, WA	178	197	198	202	203	9.8	3.1	104
St. Louis, MO	397	348	353	357	357	-12.2	2.4	52
St. Paul, MN	272	287	277	279	281	5.5	-1.9	67
St. Petersburg, FL	240	249	248	245	244	3.3	-1.8	77
Stockton, CA	212	243	282	285	288	15.0	18.3	64
Tacoma, WA	177	194	194	197	200	9.1	3.1	108
Tampa, FL	280	303	326	340	344	8.4	13.3	54
Tempe, AZ	142	159	167	176	179	11.7	12.5	133
Toledo, OH	333	314	317	317	316	-5.8	0.8	60
Tucson, AZ	418	487	525	541	544	16.4	11.6	32
Tulsa, OK	367	393	381	386	390	7.0	-0.9	47
Virginia Beach, VA	393	425	437	432	434	8.2	2.0	41
Washington, DC	607	572	582	590	600	-5.7	4.8	27
Wichita, KS	311	352	355	366	372	10.7	5.7	51
Winston-Salem, NC	168	201	217	228	230	10.6	14.1	84
Worcester, MA	170	173	175	183	183	1.8	6.0	128
Yonkers, NY	188	196	198	200	201	4.2	2.6	107

— Represents or rounds to zero. ¹ Based on the April 1, 2000, population estimates base which reflects changes to the Census 2000 population from the Count Question Resolution program and geographic program revisions. ² Based on 2000 Census numbers as tabulated. ³ The population shown is for the census designated place (CDP). ⁴ Represents the portion of a consolidated city that is not within one or more separately incorporated places. ⁵ Data are for the incorporated place of Louisville city before consolidation of the city and county governments.

Source: U.S. Census Bureau, 2000 Census of Population and Housing, *Population and Housing Unit Counts PHC-3*, and "Annual Estimates of the Resident Population for Incorporated Places Over 100,000, Ranked by July 1, 2009 Population: April 1, 2000 to July 1, 2009 (SUB-EST2009-01)," June 2010, <<http://www.census.gov/popest/cities/tables/SUB-EST2009-01.xls>>.

Table 28. Incorporated Places by Population Size: 1990 to 2009

[153.1 represents 153,100,000. See Appendix III]

Population size	Number of incorporated places				Population (mil.)				Percent of total			
	1990	2000	2005	2009	1990	2000 ¹	2005	2009	1990	2000 ¹	2005	2009
Total.....	19,262	19,510	19,510	19,510	153.1	177.5	185.1	192.2	100.0	100.0	100.0	100.0
1,000,000 or more.....	8	9	9	9	20.0	23.0	23.7	24.5	13.1	12.9	12.8	12.7
500,000 to 999,999.....	15	21	23	25	10.1	13.6	15.0	16.8	6.6	7.6	8.1	8.7
250,000 to 499,999.....	41	38	38	41	14.2	13.7	13.8	14.4	9.3	7.7	7.5	7.5
100,000 to 249,999.....	131	176	183	201	19.1	26.2	27.8	30.0	12.5	14.7	15.0	15.6
50,000 to 99,999.....	309	375	415	434	21.2	25.8	28.8	29.8	13.8	14.5	15.5	15.5
25,000 to 49,999.....	567	659	680	684	20.0	23.1	23.7	23.8	13.1	13.0	12.8	12.4
10,000 to 24,999.....	1,290	1,470	1,504	1,536	20.3	23.1	23.6	24.3	13.3	13.0	12.8	12.6
Under 10,000.....	16,901	16,762	16,658	16,580	28.2	29.0	28.7	28.7	18.4	16.3	15.5	14.9

¹ The April 1, 2000 population estimates base reflects changes to the Census 2000 population from the Count Question Resolution program and geographic program revisions.

Source: U.S. Census Bureau, *1990 Census of Population and Housing, Population and Housing Unit Counts (CPH-2-1)*; and "Annual Estimates of the Resident Population for Incorporated Places: April 1, 2000 to July 1, 2009 (SUB-EST2009-04-XX)" (released June 2010), <<http://www.census.gov/popest/cities/SUB-EST2009-4.html>>.

Table 29. Urban and Rural Population by State: 1990 and 2000

[222,361 represents 222,361,000. As of April 1. Resident population. For urban definitions, see text, this section]

State	Urban population				Rural population, 2000	State	Urban population				Rural population, 2000			
	1990		2000, current definition				1990		2000, current definition					
	Former definition (percent)	Current definition (percent)	Number (1,000)	Percent			Former definition (percent)	Current definition (percent)	Number (1,000)	Percent				
U.S., total...	75.2	78.0	222,361	79.0	59,061									
AL.....	60.4	56.8	2,466	55.4	1,981	MO.....	68.7	69.6	3,883	69.4	1,712			
AK.....	67.5	61.0	411	65.6	216	MT.....	52.5	56.4	488	54.1	414			
AZ.....	87.5	86.5	4,524	88.2	607	NE.....	66.1	67.2	1,194	69.8	518			
AR.....	53.5	52.0	1,404	52.5	1,269	NV.....	88.3	87.4	1,829	91.5	170			
CA.....	92.6	93.7	31,990	94.4	1,882	NH.....	51.0	57.2	732	59.3	503			
CO.....	82.4	83.8	3,633	84.5	668	NJ.....	89.4	93.5	7,939	94.4	475			
CT.....	79.1	87.0	2,988	87.7	418	NM.....	73.0	75.0	1,364	75.0	456			
DE.....	73.0	79.2	628	80.1	156	NC.....	50.4	57.8	4,849	60.2	3,200			
DC.....	100.0	100.0	572	100.0	—	ND.....	53.3	53.4	359	55.9	283			
FL.....	84.8	88.0	14,270	89.3	1,712	OH.....	74.1	77.5	8,782	77.4	2,571			
GA.....	63.2	68.7	5,864	71.6	2,322	OK.....	67.7	65.2	2,255	65.3	1,196			
HI.....	89.0	90.5	1,108	91.5	103	OR.....	70.5	74.9	2,694	78.7	727			
ID.....	57.4	62.2	859	66.4	434	PA.....	68.9	76.8	9,464	77.1	2,817			
IL.....	84.6	86.4	10,910	87.8	1,510	RI.....	86.0	89.9	953	90.9	95			
IN.....	64.9	69.1	4,304	70.8	1,776	SC.....	54.6	61.5	2,427	60.5	1,585			
IA.....	60.6	59.4	1,787	61.1	1,139	SD.....	50.0	50.3	391	51.9	363			
KS.....	69.1	69.5	1,921	71.4	768	TN.....	60.9	62.7	3,620	63.6	2,069			
KY.....	51.8	55.9	2,254	55.8	1,788	TX.....	80.3	81.2	17,204	82.5	3,648			
LA.....	68.1	72.9	3,246	72.6	1,223	UT.....	87.0	86.8	1,970	88.2	263			
ME.....	44.6	42.6	513	40.2	762	VT.....	32.2	40.2	232	38.2	376			
MD.....	81.3	85.0	4,559	86.1	738	VA.....	69.4	71.5	5,170	73.0	1,909			
MA.....	84.3	90.5	5,801	91.4	548	WA.....	76.4	79.9	4,831	82.0	1,063			
MI.....	70.5	75.2	7,419	74.7	2,519	WV.....	36.1	46.9	833	46.1	976			
MN.....	69.9	69.0	3,490	70.9	1,429	WI.....	65.7	67.3	3,664	68.3	1,700			
MS.....	47.1	49.1	1,387	48.8	1,457	WY.....	65.0	67.1	321	65.1	172			

— Represents zero.

Source: U.S. Census Bureau, 2000 Census of Population and Housing, *Population and Housing Unit Counts PHC-3*. See also <<http://www.census.gov/prod/cen2000/index.html>>.

Table 30. Mobility Status of the Population by Selected Characteristics: 1981 to 2009

[As of March (221,641 represents 221,641,000). For persons 1 year old and over. Based on comparison of place of residence in immediate prior year and year shown. Excludes members of the Armed Forces except those living off post or with their families on post. Based on Current Population Survey, Annual Social and Economic Supplement. See text, this section and Appendix III. For composition of regions, see map, inside front cover]

Mobility period and characteristic	Total (1,000)	Percent distribution						Movers from abroad	
		Non- movers	Movers (different house in United States)			Different county			
			Total	Same county	Total	Same state	Different state		
1981.....	221,641	83	17	10	6	3	3	1	
1991.....	244,884	83	16	10	6	3	3	1	
2001.....	275,611	86	14	8	6	3	3	1	
2009, total.....	297,182	88	12	8	4	2	2	—	
1 to 4 years old	16,886	81	19	14	5	3	2	—	
5 to 9 years old	20,245	86	14	10	4	2	2	—	
10 to 14 years old	19,907	89	11	8	3	2	1	—	
15 to 19 years old	21,227	87	12	9	3	2	1	—	
20 to 24 years old	20,632	73	27	18	8	6	3	1	
25 to 29 years old	21,256	74	25	16	8	5	4	—	
30 to 44 years old	60,586	86	14	9	4	2	2	—	
45 to 64 years old	78,655	93	6	4	2	1	1	—	
65 to 74 years old	20,404	97	3	2	1	1	1	—	
75 to 84 years old	13,005	97	3	2	1	1	—	—	
85 years old and over	4,378	96	4	2	2	1	—	—	
Northeast	53,537	92	8	5	2	1	1	—	
Midwest	64,719	88	11	8	4	2	2	—	
South	109,236	86	13	9	4	2	2	—	
West	69,689	85	14	10	4	2	2	—	
Persons 16 years old and over	236,024	88	12	8	4	2	2	—	
Civilian labor force	153,129	87	13	9	4	2	2	—	
Employed	138,959	87	12	9	4	2	1	—	
Unemployed	14,170	79	20	13	7	4	3	1	
Armed Forces	939	66	31	14	16	4	12	4	
Not in labor force	81,957	91	9	6	3	2	1	—	
Employed civilians, 16 years old and over	138,959	87	12	9	4	2	1	—	
Management, business, and financial	21,651	90	10	6	4	2	2	—	
Professional	30,566	88	11	7	4	2	2	—	
Service	23,989	84	15	11	4	3	1	—	
Sales	15,384	87	13	9	4	2	2	—	
Office and administrative support	18,176	88	12	9	3	2	1	—	
Farming, fishing, and forestry	899	87	12	10	2	1	—	1	
Construction and extraction	7,123	86	14	10	4	3	1	1	
Installation, maintenance, and repair	5,055	87	13	9	4	2	1	—	
Production	7,702	89	11	8	3	2	1	—	
Transportation and material moving	8,413	86	13	10	3	2	1	—	
Tenure:									
Owner occupied units	206,924	95	5	3	2	1	1	—	
Renter occupied units	90,258	71	28	20	8	5	3	1	

— Represents or rounds to zero.

Source: U.S. Census Bureau, Current Population Survey, 2009 Annual Social and Economic Supplement, "Geographical Mobility: 2008 to 2009, Detailed Tables," <<http://www.census.gov/population/www/socdemo/migrate.html>>.

Table 31. Movers by Type of Move and Reason for Moving: 2009

[As of March (37,105 represents 37,105,000). For persons 1 year old and over. Based on comparison of place of residence in 2008 and 2009. Excludes members of the Armed Forces except those living off post or with their families on post. Based on Current Population Survey, Annual Social and Economic Supplement. See text, this section and Appendix III]

Reason for move	All mov- ers				Reason for move	All mov- ers			
	Intra- county	Inter- county	From abroad	Intra- county		Intra- county	Inter- county	From abroad	
Total (1,000)	37,105	24,984	11,034	1,087	Housing-related reasons	45.9	57.2	24.3	5.7
PERCENT DISTRIBUTION					Wanted to own home/ not rent	5.5	6.6	3.6	0.2
Total	100.0	100.0	100.0	100.0	New/better house/ apartment	14.5	18.6	6.5	2.5
Family-related reasons	26.3	26.5	26.6	19.9	Better neighborhood/less crime	5.0	6.2	2.9	0.7
Change in marital status	5.4	5.5	5.4	2.9	Cheaper housing	11.1	13.9	5.8	0.4
To establish own household	9.5	11.6	5.4	2.6	Other housing	9.7	11.9	5.5	1.9
Other family reasons	11.5	9.5	15.8	14.4					
Work-related reasons	17.9	8.9	35.5	48.5	Other reasons	9.8	7.5	13.6	25.9
New job/job transfer	8.7	2.1	22.0	28.1	Attend/leave college	2.6	1.5	4.5	8.6
To look for work/lost job	2.7	1.0	5.4	15.8	Change of climate	0.5	0.1	1.5	—
Closer to work/easier commute	5.0	5.0	5.6	1.0	Health reasons	1.6	1.4	2.0	3.1
Retired	0.4	0.2	0.8	0.9	Natural disaster	0.4	0.5	0.2	—
Other job-related reason	1.0	0.6	1.8	2.7	Other reason	4.8	4.1	5.4	14.3

— Represents or rounds to zero.

Source: U.S. Census Bureau, Current Population Survey, 2009 Annual Social and Economic Supplement, "Geographical Mobility: 2008 to 2009, Detailed Tables," <<http://www.census.gov/population/www/socdemo/migrate.html>>.

Table 32. Mobility Status of Households by Household Income: 2009

[As of March (117,205 represents 117,205,000). Covers householders 15 years old and over. Based on comparison of place of residence in 2008 and 2009. Excludes members of the Armed Forces except those living off post or with their families on post. Based on Current Population Survey, Annual Social and Economic Supplement. See text, this section and Appendix III]

Household income in 2008	Total (1,000)	Percent distribution						Movers from abroad	
		Movers (different house in United States)		Different county					
		Total	Non- movers	Same county	Total	Same state	Different state		
Householders, 15 years and over.....	117,205	88	12	8	4	2	1	-	
Less than \$5,000.....	3,559	79	20	13	7	4	3	2	
\$5,000 to \$9,999.....	4,819	83	17	12	5	3	2	-	
\$10,000 to \$14,999.....	6,847	86	14	10	4	3	1	-	
\$15,000 to \$24,999.....	13,803	85	15	11	4	3	1	-	
\$25,000 to \$34,999.....	12,734	85	14	11	4	3	1	-	
\$35,000 to \$49,999.....	16,432	86	13	10	4	2	2	-	
\$50,000 to \$69,999.....	17,290	89	10	7	3	2	2	-	
\$70,000 to \$99,999.....	17,703	91	9	6	3	2	1	-	
\$100,000 and over.....	24,018	93	7	4	3	1	1	-	

- Represents or rounds to zero.

Source: U.S. Census Bureau, Current Population Survey, 2009 Annual Social and Economic Supplement, "Geographical Mobility: 2008 to 2009, Detailed Tables," <<http://www.census.gov/population/www/socdemo/migrate.html>>.

Table 33. Mobility Status of Resident Population by State: 2008

[In percent, except as indicated (299,926 represents 299,926,000). Based on comparison of place of residence in 2007 and 2008. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability. See text, this section and Appendix III]

State	Population 1 year old and over ¹ (1,000)	Same house in 2007	Different house in United States in 2007		State	Population 1 year old and over ¹ (1,000)	Same house in 2007	Different house in United States in 2007	
			Same county	Different county				Same county	Different county
U.S.	299,926	84.4	9.2	5.7	MO.....	5,835	83.0	9.6	7.0
AL.....	4,601	84.6	9.1	6.0	MT.....	954	82.6	9.0	8.1
AK.....	675	76.9	13.3	9.0	NE.....	1,758	83.1	9.8	6.7
AZ.....	6,396	80.8	12.9	5.7	NV.....	2,560	79.0	14.7	5.6
AR.....	2,818	81.8	10.8	7.0	NH.....	1,302	86.9	6.9	5.8
CA.....	36,216	84.5	10.4	4.2	NJ.....	8,572	89.4	5.8	4.0
CO.....	4,865	80.2	9.9	9.2	NM.....	1,957	83.3	10.0	6.2
CT.....	3,461	87.5	7.5	4.3	NY.....	19,249	88.7	6.7	3.8
DE.....	862	85.3	8.5	5.7	NC.....	9,098	82.7	9.3	7.3
DC.....	584	80.1	10.8	7.6	ND.....	634	83.0	9.1	7.2
FL.....	18,108	83.6	9.8	5.8	OH.....	11,341	84.9	9.8	5.0
GA.....	9,548	82.6	8.7	8.2	OK.....	3,591	80.5	11.0	8.1
HI.....	1,271	84.0	9.6	4.9	OR.....	3,739	82.1	10.4	7.0
ID.....	1,499	80.2	11.2	7.9	PA.....	12,301	87.4	7.5	4.7
IL.....	12,726	86.4	8.6	4.5	RI.....	1,039	87.5	7.8	4.1
IN.....	6,289	83.8	9.7	6.1	SC.....	4,420	84.9	8.3	6.4
IA.....	2,960	83.3	9.8	6.5	SD.....	793	84.8	8.1	6.8
KS.....	2,761	82.1	10.3	7.0	TN.....	6,134	83.5	9.8	6.3
KY.....	4,210	84.5	8.6	6.4	TX.....	23,922	81.7	10.8	6.7
LA.....	4,350	84.6	9.1	6.0	UT.....	2,683	81.6	10.5	6.9
ME.....	1,303	85.4	8.6	5.7	VT.....	615	86.6	7.6	5.5
MD.....	5,563	86.6	6.7	5.9	VA.....	7,670	83.7	7.0	8.5
MA.....	6,424	86.2	7.8	5.0	WA.....	6,457	82.0	10.8	6.2
MI.....	9,884	85.1	9.4	5.0	WV.....	1,795	87.2	7.1	5.4
MN.....	5,149	85.9	7.6	6.1	WI.....	5,558	85.5	8.9	5.3
MS.....	2,898	84.7	8.8	6.3	WY.....	526	82.1	9.6	8.0

¹ Includes persons moving from abroad, not shown separately.

Source: U.S. Census Bureau, 2008 American Community Survey, B07003, "Residence 1 Year Ago by Sex," <<http://factfinder.census.gov/>>, accessed September 2009.

Table 34. Persons 65 Years Old and Over—Characteristics by Sex: 1990 to 2009

[As of March, except as noted (29.6 represents 29,600,000). Covers civilian noninstitutional population. Excludes members of Armed Forces except those living off post or with their families on post. Data for 1990 are based on 1980 census population controls; 2000 data based on 1990 census population controls; beginning 2005, data based on 2000 census population controls and an expanded sample of households. Based on Current Population Survey. See text, this section and Appendix III.]

Characteristic	Total				Male			Female				
	1990	2000	2005	2009	1990	2000	2005	2009	1990	2000	2005	2009
Total (million)	29.6	32.6	35.2	37.8	12.3	13.9	15.1	16.3	17.2	18.7	20.0	21.5
PERCENT DISTRIBUTION												
Marital status:												
Never married	4.6	3.9	4.1	4.2	4.2	4.2	4.4	4.4	4.9	3.6	3.9	4.0
Married	56.1	57.2	57.7	57.2	76.5	75.2	74.9	74.4	41.4	43.8	44.7	44.1
Spouse present	54.1	54.6	54.8	54.8	74.2	72.6	71.7	72.0	39.7	41.3	42.0	41.8
Spouse absent	2.0	2.6	2.9	2.3	2.3	2.6	3.2	2.4	1.7	2.5	2.7	2.3
Widowed	34.2	32.1	30.3	29.0	14.2	14.4	13.7	12.9	48.6	45.3	42.9	41.3
Divorced	5.0	6.7	7.9	9.6	5.0	6.1	7.0	8.3	5.1	7.2	8.5	10.7
Educational attainment:												
Less than ninth grade	28.5	16.7	13.4	10.7	30.0	17.8	13.2	10.4	27.5	15.9	13.5	10.9
Completed 9th to 12th grade, but no high school diploma	¹ 16.1	13.8	12.7	11.0	¹ 15.7	12.7	11.9	10.0	¹ 16.4	14.7	13.3	11.7
High school graduate	² 32.9	35.9	36.3	36.5	² 29.0	30.4	31.6	32.0	² 35.6	39.9	39.9	39.9
Some college or associate's degree	³ 10.9	18.0	18.7	20.2	³ 10.8	17.8	18.4	19.4	³ 11.0	18.2	19.0	20.8
Bachelor's or advanced degree	⁴ 11.6	15.6	18.9	21.7	⁴ 14.5	21.4	24.9	28.2	⁴ 9.5	11.4	14.3	16.8
Labor force participation: ⁵												
Employed	11.5	12.4	14.5	16.1	15.9	16.9	19.1	20.5	8.4	9.1	11.1	12.8
Unemployed	0.4	0.4	0.5	1.1	0.5	0.6	0.7	1.5	0.3	0.3	0.4	0.8
Not in labor force	88.1	87.2	84.9	82.8	83.6	82.5	80.2	78.1	91.3	90.6	88.5	86.4
Percent below poverty level ⁶	11.4	9.7	9.8	(NA)	7.8	6.9	7.0	(NA)	13.9	11.8	11.9	(NA)

¹ Represents those who completed 1 to 3 years of high school. ² Represents those who completed 4 years of high school.

³ Represents those who completed 1 to 3 years of college. ⁴ Represents those who completed 4 years of college or more. ⁵ Annual averages of monthly figures. Source: U.S. Bureau of Labor Statistics, *Employment and Earnings*, January issues. See footnote 2, Table 584. ⁶ Poverty status based on income in preceding year.

Source: Except as noted, U.S. Census Bureau, Current Population Reports, *The Older Population in the United States: March 2002*, P20-546, 2003, and earlier reports; "Educational Attainment," <<http://www.census.gov/population/www/socdemo/educ-atn.html>>; "Families and Living Arrangements," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>; and "Detailed Poverty Tabulations from the CPS," <<http://www.census.gov/hhes/www/cpstables/032009/pov/toc.htm>>.

Table 35. Persons 65 Years and Over—Living Arrangements and Disability Status: 2008

[In thousands (38,812 represents 38,812,000), except as indicated. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III.]

Relationship by household type	Number	Percent distribution	Type of disability			65 to 74 years old			75 years old and over		
			Total	With any disability	Persons with any disability	Total	74 years old	8,902	Total	74 years old	8,902
Total	38,812	100.0	Persons with any disability		14,180	5,278	8,902				
In households	36,899	95.1	With a hearing disability		5,854	1,867	3,987				
In family households	25,260	65.1	With a vision disability		2,847	919	1,928				
Householder	12,523	32.3	With a cognitive disability		3,661	1,116	2,545				
Spouse	8,962	23.1	With a ambulatory disability		9,196	3,324	5,871				
Parent	2,193	5.7	With a self-care disability		3,419	969	2,450				
Other relatives	1,424	3.7	With an independent living disability		6,384	1,722	4,662				
Nonrelatives	158	0.4									
In nonfamily households	11,639	30.0									
Householder	11,144	28.7									
Living alone	10,632	27.4									
Not living alone	513	1.3									
Nonrelatives	495	1.3									
In group quarters	1,913	4.9									

Source: U.S. Census Bureau, 2008 American Community Survey, B09017, "Relationship by Household Type (Including Living Alone) for the Population 65 Years and Over;" B18101, "Sex by Age by Disability Status;" B18102, "Sex by Age by Hearing Difficulty;" B18103, "Sex by Age by Vision Difficulty;" B18104, "Sex by Age by Cognitive Difficulty;" B18105, "Sex by Age by Ambulatory Difficulty;" B18106, "Sex by Age by Self-Care Difficulty;" B18107, "Sex by Age by Independent Living Difficulty," <<http://factfinder.census.gov/>>, accessed October 2009.

Table 36. Selected Characteristics of Racial Groups and Hispanic Population: 2008

[In thousands (200,030 represents 200,030,000), except as indicated. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III. For definition of median, see Guide to Tabular Presentation]

Characteristic	Total population	White alone	Black or African American alone	American Indian, Alaska Native alone		Asian alone
				American Indian, Alaska Native alone	Asian alone	
EDUCATIONAL ATTAINMENT						
Persons 25 years old and over, total	200,030	155,486	22,611	1,455	9,189	
Less than 9th grade	12,740	8,075	1,321	141	809	
9th to 12th grade, no diploma	17,329	11,822	3,053	214	560	
High school graduate (includes equivalency)	57,032	45,080	7,110	442	1,468	
Some college, no degree	42,565	33,453	5,484	363	1,178	
Associate's degree	15,006	11,959	1,677	111	610	
Bachelor's degree	35,003	28,477	2,604	127	2,734	
Graduate degree	20,354	16,621	1,362	57	1,830	
Percent high school graduate or higher	85.0	87.2	80.7	75.6	85.1	
Percent bachelor's degree or higher	27.7	29.0	17.5	12.7	49.7	
OCCUPATION						
Employed civilian population, 16 years old and over, total	146,266	113,032	15,931	998	6,892	
Management, professional, and related occupations	51,064	41,370	4,369	241	3,275	
Management, business and financial operations occupations	20,538	17,041	1,585	99	1,084	
Professional and related occupations	30,526	24,329	2,784	142	2,191	
Service occupations	25,084	17,523	3,913	231	1,116	
Sales and office occupations	37,253	29,126	4,229	239	1,517	
Farming, fishing, and forestry occupations	998	740	51	16	12	
Construction, extraction, and maintenance occupations	13,613	10,975	915	129	244	
Construction and extraction occupations	8,632	6,907	513	95	104	
Installation, maintenance, and repair occupations	4,981	4,067	403	34	140	
Production, transportation, and material moving occupations	18,254	13,297	2,453	142	728	
Production occupations	9,314	6,834	1,056	73	504	
Transportation and material moving occupations	8,940	6,464	1,397	69	224	
FAMILY INCOME IN THE PAST 12 MONTHS						
Total families	75,031	58,602	8,454	545	3,156	
Less than \$10,000	3,211	1,883	874	48	106	
\$10,000 to \$19,999	5,264	3,401	1,096	68	182	
\$20,000 to \$29,999	6,575	4,641	1,089	70	205	
\$30,000 to \$39,999	6,973	5,162	986	67	222	
\$40,000 to \$49,999	6,809	5,247	822	54	221	
\$50,000 to \$59,999	6,441	5,111	694	48	218	
\$60,000 to \$74,999	8,704	7,037	838	54	327	
\$75,000 to \$99,999	11,048	9,132	915	65	454	
\$100,000 to \$124,999	7,353	6,149	524	35	379	
\$125,000 to \$149,999	4,215	3,550	269	15	251	
\$150,000 to \$199,999	4,252	3,616	221	12	296	
\$200,000 or more	4,185	3,674	127	11	295	
Median family income in the past 12 months (dol.)	63,366	67,785	41,874	43,190	80,101	
POVERTY STATUS IN THE PAST 12 MONTHS²						
Persons below poverty level	39,108	23,935	8,662	571	1,384	
Percent below poverty level	13.2	10.7	24.1	24.2	10.5	
Families below poverty level	7,252	4,319	1,757	109	252	
Percent below poverty level	9.7	7.4	20.8	19.9	8.0	
HOUSING TENURE						
Total householders	113,101	89,002	13,368	796	4,242	
Owner-occupied	75,373	63,692	6,094	438	2,521	
Renter-occupied	37,728	25,310	7,274	357	1,721	

See footnotes at end of table.

Table 36. Selected Characteristics of Racial Groups and Hispanic Population: 2008—Con.

[See headnote, page 40]

Characteristic	Native Hawaiian and Other Pacific Islander alone	Some other race alone	Two or more races	Hispanic origin ¹	White alone, not Hispanic
EDUCATIONAL ATTAINMENT					
Persons 25 years old and over, total	247	8,232	2,811	25,558	139,290
Less than 9th grade	12	2,202	180	6,031	4,440
9th to 12th grade, no diploma	22	1,405	254	3,997	9,393
High school graduate (includes equivalency)	84	2,146	703	6,641	40,877
Some college, no degree	69	1,266	753	4,235	30,745
Associate's degree	25	388	238	1,353	11,072
Bachelor's degree	26	593	442	2,267	26,908
Graduate degree	11	232	241	1,033	15,855
Percent high school graduate or higher	86.6	56.2	84.6	60.8	90.1
Percent bachelor's degree or higher	14.9	10.0	24.3	12.9	30.7
OCCUPATION					
Employed civilian population, 16 years old and over, total	205	6,870	2,339	20,663	100,157
Management, professional, and related occupations	49	1,033	727	3,794	38,799
Management, business and financial operations occupations	20	433	275	1,616	15,935
Professional and related occupations	29	600	452	2,178	22,864
Service occupations	50	1,760	491	5,049	14,465
Sales and office occupations	57	1,441	643	4,593	26,216
Farming, fishing, and forestry occupations	1	166	12	469	454
Construction, extraction, and maintenance occupations	21	1,130	200	3,138	9,072
Construction and extraction occupations	13	877	124	2,390	5,465
Installation, maintenance, and repair occupations	8	253	76	747	3,608
Production, transportation, and material moving occupations	28	1,339	267	3,621	11,151
Production occupations	11	715	123	1,894	5,716
Transportation and material moving occupations	17	624	144	1,727	5,435
FAMILY INCOME IN THE PAST 12 MONTHS					
Total families	87	3,142	1,044	9,678	52,483
Less than \$10,000	5	231	66	633	1,517
\$10,000 to \$19,999	7	413	98	1,202	2,662
\$20,000 to \$29,999	7	460	104	1,354	3,797
\$30,000 to \$39,999	8	417	111	1,245	4,392
\$40,000 to \$49,999	6	361	98	1,055	4,596
\$50,000 to \$59,999	8	278	84	860	4,566
\$60,000 to \$74,999	11	318	119	993	6,406
\$75,000 to \$99,999	15	325	142	1,038	8,462
\$100,000 to \$124,999	10	168	89	575	5,768
\$125,000 to \$149,999	5	76	48	292	3,348
\$150,000 to \$199,999	3	61	44	256	3,432
\$200,000 or more	2	36	41	177	3,538
Median family income in the past 12 months (dol.)	63,448	41,153	54,882	43,437	70,835
POVERTY STATUS IN THE PAST 12 MONTHS ²					
Persons below poverty level	68	3,349	1,140	9,795	18,028
Percent below poverty level	16.3	22.8	16.8	21.3	9.3
Families below poverty level	11	658	145	1,838	3,222
Percent below poverty level	13.1	21.0	13.9	19.0	6.1
HOUSING TENURE					
Total householders	117	3,976	1,600	12,627	80,953
Owner-occupied	56	1,703	870	6,198	59,446
Renter-occupied	61	2,274	731	6,429	21,507

¹ Persons of Hispanic origin may be of any race. ² For explanation of poverty level, see text, Section 13.

Source: U.S. Census Bureau, 2008 American Community Survey, B15002, "Sex by Educational Attainment for the Population 25 Years and Over"; B24010, "Sex by Occupation for the Employed Civilian Population 16 Years and Over"; B19101, "Family Income in the Past 12 Months (In 2008 Inflation-Adjusted Dollars)"; B19113, "Median Family Income in the Past 12 Months (In 2008 Inflation-Adjusted Dollars)"; B17001, "Poverty Status in the Past 12 Months by Sex by Age"; B17010, "Poverty Status in the Past 12 Months of Families by Family Type by Presence of Related Children Under 18 Years by Age of Related Children"; B25003, "Tenure," <<http://factfinder.census.gov/>>.

Table 37. Social and Economic Characteristics of the Hispanic Population: 2009

[As of March, except labor force status, annual average (47,485 represents 47,485,000). Excludes members of the Armed Forces except those living off post or with their families on post. Based on Current Population Survey; see text, this section and Appendix III.]

Characteristic	Number (1,000)					Percent distribution					Central, South Ameri- can
	His- panic, total ¹		Mexi- can	Puerto Rican	Cuban	His- panic, total ¹		Mexi- can	Puerto Rican	Cuban	
Total persons	47,485	31,550	4,224	1,647	7,583	100.0	100.0	100.0	100.0	100.0	100.0
Under 5 years old	5,396	3,919	462	85	673	11.4	12.4	10.9	5.1	8.9	
5 to 14 years old	8,640	6,072	800	192	1,115	18.2	19.2	19.0	11.7	14.7	
15 to 44 years old	22,648	15,174	1,907	659	3,871	47.7	48.0	45.2	40.0	51.1	
45 to 64 years old	8,084	4,879	794	385	1,528	17.0	15.5	18.8	23.4	20.1	
65 years old and over	2,717	1,505	262	326	396	5.7	4.8	6.2	19.8	5.2	
EDUCATIONAL ATTAINMENT											
Persons 25 years old and over	25,956	16,461	2,244	1,164	4,696	100.0	100.0	100.0	100.0	100.0	100.0
High school graduate or more	16,066	9,168	1,718	914	3,160	61.9	55.7	76.6	78.5	67.3	
Bachelor's degree or more	3,428	1,566	370	325	920	13.2	9.5	16.5	27.9	19.6	
LABOR FORCE STATUS²											
Civilians 16 years old and over	32,585	20,984	2,867	1,349	(NA)	100.0	100.0	100.0	100.0	100.0	100.0
Civilian labor force	21,971	14,082	1,772	802	(NA)	67.4	67.1	61.8	59.5	(NA)	
Employed	19,285	12,313	1,525	734	(NA)	59.2	58.7	53.2	54.4	(NA)	
Unemployed	2,686	1,769	246	68	(NA)	8.2	8.4	8.6	5.0	(NA)	
Unemployment rate ³	12.2	12.6	13.9	8.5	(NA)	(X)	(X)	(X)	(X)	(X)	
Male	13.1	13.1	16.9	8.9	(NA)	(X)	(X)	(X)	(X)	(X)	
Female	11.0	11.6	10.8	7.8	(NA)	(X)	(X)	(X)	(X)	(X)	
Not in labor force	10,614	6,902	1,095	547	(NA)	32.6	32.9	38.2	40.5	(NA)	
HOUSEHOLDS											
Total	13,425	8,335	1,369	630	2,362	100.0	100.0	100.0	100.0	100.0	100.0
Family households	10,503	6,731	985	440	1,839	78.2	80.8	72.0	69.8	77.9	
Married-couple families ⁴	6,911	4,613	518	313	1,144	51.5	55.3	37.8	49.7	48.4	
Male householder, no spouse present	1,021	652	89	32	208	7.6	7.8	6.5	5.1	8.8	
Female householder, no spouse present	2,571	1,466	378	95	487	19.2	17.6	27.6	15.1	20.6	
Nonfamily households	2,923	1,604	384	190	523	21.8	19.2	28.0	30.2	22.1	
Male householder	1,578	917	186	79	293	11.8	11.0	13.6	12.5	12.4	
Female householder	1,345	687	199	111	230	10.0	8.2	14.5	17.6	9.7	
Size:											
One person	2,195	1,175	326	151	363	16.4	14.1	23.8	24.0	15.4	
Two people	3,067	1,733	361	211	558	22.8	20.8	26.4	33.5	23.6	
Three people	2,613	1,522	277	124	536	19.5	18.3	20.2	19.7	22.7	
Four people	2,597	1,717	221	90	480	19.3	20.6	16.1	14.3	20.3	
Five people	1,705	1,221	120	36	265	12.7	14.6	8.8	5.7	11.2	
Six people	754	567	40	15	106	5.6	6.8	2.9	2.4	4.5	
Seven people or more	494	400	24	4	53	3.7	4.8	1.8	0.6	2.2	
FAMILY INCOME IN 2008											
Total families⁵	10,503	6,731	985	440	1,778	100.0	100.0	100.0	100.0	100.0	100.0
Less than \$5,000	436	281	56	7	65	4.1	4.2	5.6	1.8	3.6	
\$5,000 to \$14,999	1,092	741	123	40	154	10.4	11.0	12.5	9.1	8.6	
\$15,000 to \$24,999	1,504	1,021	132	56	231	14.3	15.2	13.4	12.8	13.0	
\$25,000 to \$34,999	1,496	1,009	131	47	238	14.2	15.0	13.3	10.6	13.4	
\$35,000 to \$49,999	1,761	1,169	131	74	313	16.8	17.4	13.3	16.9	17.6	
\$50,000 to \$74,999	1,867	1,143	176	70	359	17.8	17.0	17.9	15.9	20.2	
\$75,000 and over	2,346	1,369	236	145	418	22.3	20.3	23.9	32.9	23.5	
POVERTY STATUS IN 2008											
Families below poverty level ⁶	2,239	1,565	224	55	314	21.3	23.2	22.7	12.6	17.6	
Persons below poverty level ⁶	10,987	7,821	1,065	277	1,431	23.2	24.8	25.2	16.8	18.9	
HOUSEHOLD TENURE											
Total occupied units	13,425	8,335	1,369	630	2,280	100.0	100.0	100.0	100.0	100.0	100.0
Owner occupied	6,418	4,109	515	367	920	47.8	49.3	37.6	58.2	40.3	
Renter occupied ⁷	7,007	4,226	854	263	1,360	52.2	50.7	62.4	41.8	59.7	

NA Not available. X Not applicable. ¹ Includes other Hispanic groups not shown separately. ² Source: U.S. Bureau of Labor Statistics, "Employment and Earnings Online," January 2010, <<http://stats.bls.gov/opub/ee/home.htm>>. ³ Total unemployment as percent of civilian labor force. ⁴ In married-couple families, Hispanic origin refers to the householder. ⁵ Includes families in group quarters. ⁶ For explanation of poverty level; see text, Section 13. ⁷ Includes no cash rent.

Source: Except as noted, U.S. Census Bureau, "Educational Attainment," <<http://www.census.gov/population/www/socdemo/educ-attn.html>>; "Families and Living Arrangements," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>; "Detailed Income Tabulations from the CPS," <<http://www.census.gov/hhes/www/income/dinctabs.html>>; "Detailed Poverty Tabulations from the CPS," <<http://www.census.gov/hhes/www/cpstables/032009/pov/toc.htm>>; and unpublished data.

Table 38. Native and Foreign-Born Population by State: 2008

[266,099 represents 266,099,000. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III. See headnote, Table 42]

State	Native population (1,000)	Foreign-born population			State	Native population (1,000)	Foreign-born population		
		Number (1,000)	Percent of total population	Percent entered 2000 or later			Number (1,000)	Percent of total population	Percent entered 2000 or later
U.S.	266,099	37,961	12.5	29.5	MO.	5,696	215	3.6	39.7
AL	4,530	132	2.8	46.8	MT.	946	21	2.2	28.5
AK	642	44	6.5	29.1	NE.	1,686	98	5.5	38.1
AZ	5,568	933	14.3	33.2	NV.	2,109	491	18.9	30.9
AR	2,746	109	3.8	36.6	NH.	1,250	66	5.0	27.5
CA	26,898	9,859	26.8	24.0	NJ.	6,965	1,718	19.8	29.6
CO	4,440	499	10.1	34.3	NM.	1,793	191	9.6	29.6
CT	3,047	454	13.0	29.9	NY.	15,254	4,237	21.7	25.5
DE	806	67	7.7	36.9	NC.	8,581	641	7.0	42.5
DC	514	78	13.2	40.5	ND.	626	15	2.3	40.3
FL	14,937	3,392	18.5	29.2	OH.	11,059	427	3.7	36.0
GA	8,775	910	9.4	39.2	OK.	3,459	183	5.0	34.4
HI	1,059	229	17.8	28.5	OR.	3,424	366	9.7	32.9
ID	1,434	89	5.9	35.6	PA.	11,788	660	5.3	32.6
IL	11,119	1,782	13.8	27.0	RI.	922	128	12.2	24.2
IN	6,121	256	4.0	41.2	SC.	4,285	195	4.4	41.4
IA	2,890	112	3.7	40.7	SD.	789	15	1.9	28.9
KS	2,638	164	5.9	36.5	TN.	5,966	248	4.0	43.8
KY	4,150	120	2.8	49.2	TX.	20,440	3,887	16.0	31.1
LA	4,276	135	3.1	29.6	UT.	2,510	226	8.3	35.8
ME	1,277	39	3.0	20.6	VT.	597	25	3.9	30.6
MD	4,936	698	12.4	35.7	VA.	6,973	796	10.2	34.7
MA	5,561	937	14.4	32.1	WA.	5,745	804	12.3	31.2
MI	9,421	583	5.8	31.9	WV.	1,791	23	1.3	38.9
MN	4,880	341	6.5	38.4	WI.	5,380	248	4.4	34.0
MS	2,878	61	2.1	51.3	WY.	520	12	2.3	37.9

Source: U.S. Census Bureau, 2008 American Community Survey, C05002, "Place of Birth by Citizenship Status" and C05005, "Year of Entry by Citizenship Status," <http://factfinder.census.gov/>, accessed October 2009.

Table 39. Nativity and Place of Birth of Resident Population—**25 Largest Cities: 2008**

[778 represents 778,000. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III. See headnote, Table 42]

City	Total population (1,000)	Native population			Foreign born			
		Total (1,000)	Born in United States (1,000)	Born outside United States (1,000)	Total	Entered 2000 or later		
					Number (1,000)	Percent of total population	Number (1,000)	Percent of foreign- born population
Austin, TX	778	622	611	11	156	20.0	73	46.6
Baltimore, MD	637	600	595	5	37	5.9	17	45.4
Boston, MA	613	448	431	17	165	26.9	56	34.1
Charlotte, NC	685	586	580	6	99	14.5	48	48.2
Chicago, IL	2,741	2,155	2,103	52	587	21.4	161	27.4
Columbus, OH	740	669	663	6	71	9.6	35	49.2
Dallas, TX	1,227	901	891	9	326	26.6	120	36.9
Denver, CO	599	491	483	8	108	18.1	38	35.6
Detroit, MI	777	740	736	4	38	4.9	12	32.7
EI Paso, TX	602	442	430	12	161	26.6	33	20.8
Fort Worth, TX	678	550	542	9	128	18.8	44	34.5
Houston, TX	2,024	1,450	1,430	20	574	28.4	204	35.6
Indianapolis, IN ¹	799	745	739	5	54	6.7	27	49.3
Jacksonville, FL	812	746	727	19	66	8.1	22	33.7
Los Angeles, CA	3,803	2,305	2,266	39	1,498	39.4	382	25.5
Memphis, TN	636	603	599	4	33	5.2	17	51.6
Nashville-Davidson, TN ¹	601	533	529	5	68	11.3	34	50.0
New York, NY	8,364	5,323	4,999	324	3,041	36.4	784	25.8
Philadelphia, PA	1,447	1,296	1,243	53	151	10.5	51	33.9
Phoenix, AZ	1,525	1,170	1,155	15	355	23.3	134	37.7
San Antonio, TX	1,293	1,128	1,102	26	165	12.7	39	24.0
San Diego, CA	1,267	948	927	21	319	25.2	83	26.1
San Francisco, CA	809	526	515	11	283	35.0	67	23.5
San Jose, CA	917	568	557	11	349	38.1	92	26.2
Washington, DC	592	514	506	8	78	13.2	32	40.5

¹ Represents the portion of a consolidated city that is not within one or more separately incorporated places.

Source: U.S. Census Bureau, 2008 American Community Survey, C05002, "Place of Birth by Citizenship Status" and C05005, "Year of Entry by Citizenship Status," <http://factfinder.census.gov/>, accessed October 2009.

Table 40. Native and Foreign-Born Populations by Selected Characteristics: 2009

[In thousands (301,483 represents 301,483,000). As of March. The foreign-born population includes anyone who is not a U.S. citizen at birth. This includes legal permanent residents (immigrants), temporary migrants (such as students), humanitarian migrants (such as refugees), and persons illegally present in the United States. Based on Current Population Survey, Annual Social and Economic Supplement which includes the civilian noninstitutional population plus Armed Forces living off post or with their families on post; see text, this section, and Appendix III.]

Characteristic	Foreign-born population					Year of entry: 2000 to March 2009	
	Total population	Native population	Natural- ized citizen		Not U.S. citizen		
			Total	citizen			
Total.....	301,483	264,733	36,750	15,475	21,274	11,549	
Under 5 years old.....	21,187	20,924	263	57	206	263	
5 to 14 years old.....	40,152	38,550	1,602	291	1,311	1,279	
15 to 24 years old.....	41,859	38,126	3,734	845	2,889	2,097	
25 to 34 years old.....	40,520	32,921	7,600	1,851	5,749	3,767	
35 to 44 years old.....	41,322	33,063	8,259	3,128	5,131	2,188	
45 to 54 years old.....	44,366	37,707	6,659	3,525	3,134	1,085	
55 to 64 years old.....	34,289	30,092	4,196	2,600	1,596	496	
65 to 74 years old.....	20,404	17,900	2,504	1,719	785	254	
75 to 84 years old.....	13,005	11,548	1,458	1,080	378	96	
85 years old and over.....	4,378	3,903	475	377	98	24	
Median age (years).....	36.7	35.6	41.0	49.3	35.8	30.2	
Male.....	148,094	129,810	18,285	7,176	11,109	5,970	
Female.....	153,388	134,924	18,465	8,299	10,166	5,579	
MARITAL STATUS							
Persons 15 years old and over.....	240,144	205,259	34,885	15,126	19,759	10,007	
Married.....	125,076	103,356	21,720	10,096	11,624	5,650	
Widowed.....	14,261	12,559	1,701	1,120	581	181	
Divorced.....	23,277	21,143	2,134	1,182	952	318	
Separated.....	5,412	4,278	1,134	400	734	291	
Never married.....	72,118	63,923	8,196	2,328	5,868	3,567	
EDUCATIONAL ATTAINMENT							
Persons 25 years old and over.....	198,285	167,133	31,152	14,282	16,870	7,911	
Not high school graduate.....	26,415	16,820	9,594	2,749	6,845	2,503	
High school graduate/some college.....	113,296	100,650	12,646	6,606	6,041	2,743	
Bachelor's degree.....	37,636	32,107	5,529	3,129	2,399	1,639	
Advanced degree.....	20,938	17,556	3,382	1,797	1,585	1,025	
EARNINGS IN 2008 ¹							
Persons 15 years old and over with earnings.....	104,017	87,690	16,327	7,473	8,854	4,363	
Under \$15,000.....	6,369	4,766	1,603	427	1,176	622	
\$15,000 to \$24,999.....	15,928	12,093	3,835	1,224	2,611	1,338	
\$25,000 to \$34,999.....	18,660	15,620	3,040	1,292	1,748	765	
\$35,000 to \$49,999.....	22,392	19,551	2,841	1,537	1,303	593	
\$50,000 to \$74,999.....	21,793	19,334	2,459	1,448	1,011	541	
\$75,000 and over.....	18,875	16,325	2,550	1,545	1,005	505	
Median earnings (dollars) ²	41,030	41,818	32,631	41,399	27,532	26,931	
HOUSEHOLD SIZE ³							
Total households.....	117,181	101,586	15,595	7,667	7,928	3,672	
One person.....	31,657	28,734	2,923	1,607	1,316	629	
Two persons.....	39,242	35,395	3,847	2,172	1,675	859	
Three persons.....	18,606	15,647	2,960	1,352	1,607	852	
Four persons.....	16,099	13,227	2,873	1,278	1,594	699	
Five persons.....	7,406	5,680	1,726	730	996	361	
Six persons.....	2,640	1,879	762	325	437	173	
Seven persons or more.....	1,529	1,024	505	203	302	99	
INCOME IN 2008 ³							
Total family households.....	78,850	66,883	11,967	5,830	6,137	2,733	
Under \$15,000.....	5,685	4,470	1,215	370	845	367	
\$15,000 to \$24,999.....	6,900	5,429	1,470	512	958	432	
\$25,000 to \$34,999.....	7,544	6,114	1,430	605	825	346	
\$35,000 to \$49,999.....	10,765	8,898	1,867	842	1,025	440	
\$50,000 to \$74,999.....	15,459	13,326	2,133	1,100	1,033	430	
\$75,000 and over.....	32,496	28,646	3,850	2,400	1,450	717	
Median income (dollars) ²	62,621	65,319	50,002	61,705	40,406	41,054	
POVERTY STATUS IN 2008 ⁴							
Persons below poverty level.....	39,829	33,293	6,536	1,577	4,959	2,757	
Persons at or above poverty level.....	261,212	231,021	30,191	13,894	16,297	8,772	
HOUSEHOLD TENURE ³							
Total households.....	117,181	101,585	15,596	7,668	7,928	3,671	
Owner occupied unit.....	78,825	70,757	8,068	5,159	2,909	943	
Renter occupied unit ⁵	38,356	30,828	7,528	2,509	5,019	2,728	

¹ Covers only year-round, full-time workers. ² For definition of median, see Guide to Tabular Presentation. ³ Based on citizenship of householder. ⁴ Persons for whom poverty status is determined. Excludes unrelated individuals under 15 years old.

⁵ Includes occupiers who paid no cash rent.

Source: U.S. Census Bureau, Current Population Survey, "Annual Social and Economic Supplement," <<http://www.census.gov/poulation/www/socdemo/foreign/datatbls.html>>.

Table 41. Foreign-Born Population—Selected Characteristic by Region of Origin: 2009

[In thousands (36,750 represents 36,750,000). As of March. The term foreign-born refers to anyone who is not a U.S. citizen at birth. This includes naturalized U.S. citizens, legal permanent residents (immigrants), temporary migrants (such as foreign students), humanitarian migrants (such as refugees), and persons illegally present in the United States. Based on Current Population Survey, Annual Social and Economic Supplement; see text, this section and Appendix III]

Characteristic	Total foreign-born	Europe	Asia	Latin America				Other areas
				Total	Caribbean	Central America ¹	South America	
Total	36,750	4,571	9,924	19,883	3,335	14,209	2,338	2,372
Under 5 years old	263	27	100	110	7	92	10	26
5 to 14 years old	1,602	167	433	884	103	707	75	118
15 to 24 years old	3,734	298	804	2,341	305	1,817	219	291
25 to 34 years old	7,600	574	1,825	4,733	520	3,744	469	468
35 to 44 years old	8,259	746	2,229	4,763	629	3,582	553	521
45 to 54 years old	6,659	779	1,926	3,488	697	2,262	528	466
55 to 64 years old	4,196	746	1,323	1,916	479	1,170	267	211
65 to 74 years old	2,504	571	779	1,010	324	554	131	144
75 to 84 years old	1,458	461	416	509	213	233	63	72
85 years old and over	475	202	89	129	58	48	23	55
EDUCATIONAL ATTAINMENT								
Persons 25 years old and over	31,152	4,080	8,588	16,547	2,919	11,593	2,034	1,937
Less than ninth grade	6,128	358	640	4,997	369	4,449	179	133
9th to 12th grade (no diploma)	3,466	174	446	2,783	300	2,354	129	63
High school graduate	7,682	1,082	1,692	4,424	900	2,838	687	484
Some college or associate's degree	4,965	881	1,249	2,353	728	1,180	444	482
Bachelor's degree	5,529	919	2,719	1,436	449	599	389	455
Advanced degree	3,382	666	1,842	554	174	174	206	320
High school graduate or more	21,557	3,548	7,502	8,767	2,251	4,790	1,726	1,740
Bachelor's degree or more	8,911	1,585	4,561	1,990	623	772	595	775
INCOME IN 2008								
Total family households	11,965	1,508	3,293	6,436	1,179	4,531	726	729
Under \$15,000	1,215	66	251	827	130	640	56	71
\$15,000 to \$24,999	1,470	178	256	974	162	758	54	62
\$25,000 to \$34,999	1,430	112	226	1,003	155	759	89	89
\$35,000 to \$49,999	1,867	197	406	1,174	188	845	141	91
\$50,000 to \$74,999	2,133	263	579	1,180	228	806	146	111
\$75,000 and over	3,850	691	1,575	1,279	315	724	240	305
Median income (dol.) ²	50,002	65,434	71,597	39,432	45,211	36,374	52,074	60,711
POVERTY STATUS IN 2008 ³								
Persons below poverty level	6,536	412	1,206	4,546	614	3,701	233	372
Persons at or above poverty level	30,191	4,157	8,713	15,323	2,719	10,502	2,105	1,998

¹ Includes Mexico. ² For definition of median, see Guide to Tabular Presentation. ³ Persons for whom poverty status is determined. Excludes unrelated individuals under 15 years old.

Source: U.S. Census Bureau, Current Population Survey, "Annual Social and Economic Supplement," <<http://www.census.gov/population/www/socdemo/foreign/datatbls.html>>.

Table 42. Foreign-Born Population by Citizenship Status and Place of Birth: 2008

[In thousands, except percent. (37,961 represents 37,961,000). The term foreign-born refers to anyone who is not a U.S. citizen at birth. This includes naturalized U.S. citizens, legal permanent residents (immigrants), temporary migrants (such as foreign students), humanitarian migrants (such as refugees), and persons illegally present in the United States. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III]

Region	Foreign-born population, total	Naturalized citizen	Not U.S. citizen	
			Number	Percent of foreign-born
Total ¹	37,961	16,330	21,631	57
Latin America	20,150	6,318	13,832	69
Caribbean	3,408	1,853	1,555	46
Central America	14,175	3,357	10,818	76
Mexico	11,413	2,523	8,889	78
Other Central America	2,763	834	1,929	70
South America	2,567	1,107	1,460	57
Asia	10,356	5,953	4,403	43
Europe	4,969	2,998	1,971	40
Africa	1,436	(NA)	(NA)	(NA)
Northern America	827	(NA)	(NA)	(NA)
Oceania	223	(NA)	(NA)	(NA)

NA Not available. ¹ Includes persons born at sea.

Source: U.S. Census Bureau, 2008 American Community Survey, B05002, "Place of Birth by Citizenship Status"; C05006, "Place of Birth for the Foreign-Born Population"; and B05007, "Place of Birth by Year of Entry by Citizenship Status for the Foreign-Born Population," <<http://factfinder.census.gov>>, accessed September 2009.

Table 43. Persons Obtaining Legal Permanent Resident Status: 1901 to 2009

[8,795 represents 8,795,000. For fiscal years ending in year shown; see text, Section 8. Rates based on Census Bureau estimates as of July 1 for resident population through 1929 and for total population thereafter (excluding Alaska and Hawaii prior to 1959)]

Period	Number (1,000)	Rate ¹	Year	Number (1,000)	Rate ¹
1901 to 1910	8,795	10.4	1990.	1,536	6.1
1911 to 1920	5,736	5.7	1995.	720	2.7
1921 to 1930	4,107	3.5	2000.	841	3.0
1931 to 1940	528	0.4	2002.	1,059	3.7
1941 to 1950	1,035	0.7	2003.	704	2.4
1951 to 1960	2,515	1.5	2004.	958	3.3
1961 to 1970	3,322	1.7	2005.	1,122	3.8
1971 to 1980	4,399	2.0	2006.	1,266	4.2
1981 to 1990	7,256	3.0	2007.	1,052	3.5
1991 to 2000	9,081	3.4	2008.	1,107	3.6
2001 to 2009	9,458	3.5	2009.	1,131	3.7

¹ Annual rate per 1,000 U.S. population. Rate computed by dividing sum of annual immigration totals by sum of annual U.S. population totals for same number of years.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2009 Yearbook of Immigration Statistics*. See also <<http://www.dhs.gov/xmigrn/statistics/publications/yearbook.shtm>>.

Table 44. Refugee Arrivals and Individuals Granted Asylum by Country of Nationality: 2005 to 2009

[For year ending September 30. Data shown provide information on the number of persons admitted to the United States as refugees or granted asylum in the United States in the year shown. In cases with no country of nationality refers to country of last residence. For definitions of refugee and asylee, see text, this section. Based on data from the Bureau of Population, Refugees, and Migration of the U.S. Department of State and the Executive Office for Immigration Review of the U.S. Department of Justice]

Country of nationality	Refugee arrivals			Country of nationality	Asylees		
	2005	2008	2009		2005	2008	2009
Total.	53,738	60,107	74,602	Total.	25,221	22,838	22,119
Iraq	198	13,822	18,838	China	5,251	5,459	6,109
Burma	1,447	18,139	18,202	Ethiopia	730	897	1,113
Bhutan	—	5,320	13,452	Haiti	2,935	1,236	998
Iran	1,856	5,270	5,381	Colombia	3,363	1,644	993
Cuba	6,360	4,177	4,800	Iraq	286	996	908
Somalia	10,405	2,523	4,189	Nepal	313	496	671
Vietnam	327	251	1,571	Venezuela	1,104	1,052	583
Burundi	2,009	1,112	1,486	Guatemala	388	541	513
Ukraine	424	727	1,135	Russia	487	571	494
Liberia	214	2,889	762	Egypt	336	416	481
Other countries ¹	30,498	5,877	4,786	Other countries ¹	10,028	9,530	9,256

— Represents zero. ¹ Includes unknown.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, Annual Flow Report, *Refugees and Asylees: 2009*. See also <http://www.dhs.gov/xlibrary/assets/statistics/publications/ois_rfa_fr_2009.pdf>.

Table 45. Estimated Unauthorized Immigrants by Selected States and Countries of Birth: 2000 and 2009

[In thousands (8,460 represents 8,460,000). As of January. Unauthorized immigrants refers to foreign-born persons who entered the United States without inspection or who were admitted temporarily and stayed past the date they were required to leave. Unauthorized aliens who have applied for but have not yet received approval to lawfully remain in the United States are considered to be unauthorized. These estimates were calculated using a "residual method," whereby estimates of the legally resident foreign-born population were subtracted from the total foreign-born population in order to derive the unauthorized immigrant population. All of these component populations were resident in the United States on January 1, 2009, and entered during the 1980–2008 period. Persons who entered the United States prior to 1980 were assumed to be legally resident. Estimates of the legally resident foreign-born were based primarily on administrative data of the Department of Homeland Security, while estimates of the total foreign-born population were obtained from the American Community Survey of the U.S. Census Bureau. Estimates for 2000 are based on the same methodology, assumptions, and definitions with the exception that data from Census 2000 were used to estimate the foreign-born population in 2000 that entered the United States from January 1, 1980 through December 31, 1999]

State of residence	2000	2009	Country of birth	2000	2009
United States, total . . .	8,460	10,750	Total.	8,460	10,750
California	2,510	2,600	Mexico	4,680	6,650
Texas	1,090	1,680	El Salvador	430	530
Florida	800	720	Guatemala	290	480
New York	540	550	Honduras	160	320
Illinois	440	540	Philippines	200	270
Georgia	220	480	Korea	180	200
Arizona	330	460	India	120	200
North Carolina	260	370	Ecuador	110	170
New Jersey	350	360	Brazil	100	150
Nevada	170	260	China	190	120
Other states	1,760	2,730	Other countries	2,000	1,650

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, "Estimates of the Unauthorized Immigrant Population Residing in the United States: January 2009." See also <http://www.dhs.gov/xlibrary/assets/statistics/publications/ois_il_pe_2009.pdf>.

Table 46. Immigrant Orphans Adopted by U.S. Citizens by Sex, Age, Region, and Country of Birth: 2009

[For years ending September 30]

Region and country of birth	Total	Male	Female	Under 1 year old	1 to 4 years old	5 years old and over
REGION						
Total	12,782	5,561	7,221	3,208	6,580	2,994
Africa	2,722	1,342	1,380	892	1,074	756
Asia	5,991	2,232	3,759	2,079	3,127	785
Europe	2,343	1,260	1,083	91	1,432	820
North America	1,325	552	773	59	846	420
Oceania	33	18	15	21	6	6
South America	354	154	200	66	86	202
Unknown	14	3	11	—	9	5
COUNTRY						
Total ¹	12,782	5,561	7,221	3,208	6,580	2,994
Armenia	20	11	9	12	(D)	(D)
Brazil	33	14	19	(D)	(D)	24
China	2,990	682	2,308	475	2,148	367
Colombia	237	112	125	62	55	120
Ethiopia	2,221	1,097	1,124	835	850	536
Ghana	104	40	64	8	41	55
Guatemala	773	306	467	46	650	77
Guyana	36	10	26	(D)	(D)	29
Haiti	336	151	185	—	147	189
India	298	84	214	34	189	75
Jamaica	52	22	30	3	5	44
Japan	43	21	22	30	8	5
Kazakhstan	298	163	135	126	137	35
Kenya	20	9	11	—	11	9
Korea, South	1,106	674	432	947	142	17
Kyrgyzstan	18	4	14	9	4	5
Latvia	27	11	16	—	5	22
Liberia	37	18	19	(D)	(D)	24
Lithuania	22	11	11	—	10	12
Marshall Islands	21	11	10	18	(D)	(D)
Mexico	76	39	37	8	23	45
Morocco	19	12	7	11	(D)	(D)
Nicaragua	25	5	20	—	8	17
Nigeria	122	61	61	14	70	38
Pakistan	34	14	20	21	6	7
Peru	29	15	14	(D)	(D)	21
Philippines	292	147	145	(D)	(D)	172
Poland	52	24	28	(D)	(D)	26
Russia	1,580	899	681	86	1,220	274
Rwanda	20	12	8	7	10	3
Taiwan	254	134	120	133	86	35
Thailand	59	33	26	(D)	34	(D)
Uganda	67	39	28	7	34	26
Ukraine	605	290	315	(D)	(D)	457
Vietnam	490	222	268	262	203	25
All other countries	206	90	116	22	82	102

— Represents zero. D Data withheld to limit disclosure. ¹ Includes unknown and countries not shown separately.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2009 Yearbook of Immigration Statistics*. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtm>>.

Table 47. Petitions for Naturalization Filed, Persons Naturalized, and Petitions Denied: 2009

[For fiscal years ending in year shown; see text, Section 8. Naturalizations refer to persons 18 and over who become citizens of the United States]

Year	Petitions filed	Persons naturalized				Petitions denied
		Total	Civilian	Military	Not reported	
1985.....	305,981	242,451	236,202	3,237	3,012	3,610
1990.....	233,843	267,586	245,410	1,618	20,558	6,516
1995.....	959,963	485,720	472,518	3,855	9,347	46,067
1996.....	1,277,403	1,040,991	924,368	1,214	115,409	229,842
1997.....	1,412,712	596,010	532,871	531	62,608	130,676
1998.....	932,957	461,169	437,689	961	22,519	137,395
1999.....	765,346	837,418	740,718	711	95,989	379,993
2000.....	460,916	886,026	812,579	836	72,611	399,670
2001.....	501,643	606,259	575,030	758	30,471	218,326
2002.....	700,649	572,646	550,835	1,053	20,758	139,779
2003.....	523,370	462,435	449,123	3,865	9,447	91,599
2004.....	662,796	537,151	520,771	4,668	11,712	103,339
2005.....	602,972	604,280	589,269	4,614	10,397	108,247
2006.....	730,642	702,589	684,484	6,259	11,846	120,722
2007.....	1,382,993	660,477	648,005	3,808	8,664	89,683
2008.....	525,786	1,046,539	1,032,281	4,342	9,916	121,283
2009.....	570,442	743,715	726,043	7,100	10,572	109,813

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2009 Yearbook of Immigration Statistics*. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtm>>.

Table 48. Persons Obtaining Legal Permanent Resident Status by Class of Admission: 2000 to 2009

[For years ending September 30. For definition of immigrants, see text, this section]

Class of admission	2000	2005	2006	2007	2008	2009
Total.....	841,002	1,122,257	1,266,129	1,052,415	1,107,126	1,130,818
New arrivals.....	407,279	383,955	446,881	431,368	466,558	463,042
Adjustments.....	433,723	738,302	819,248	621,047	640,568	667,776
Family-sponsored preferences	235,092	212,970	222,229	194,900	227,761	211,859
Unmarried sons/daughters of U.S. citizens and their children	27,635	24,729	25,432	22,858	26,173	23,965
Spouses, unmarried sons/daughters of alien residents and their children	124,540	100,139	112,051	86,151	103,456	98,567
Married sons/daughters of U.S. citizens ¹	22,804	22,953	21,491	20,611	29,273	25,930
Brothers or sisters of U.S. citizens ¹	60,113	65,149	63,255	65,280	68,859	63,397
Employment-based preferences	106,642	246,877	159,081	162,176	166,511	144,034
Priority workers ¹	27,566	64,731	36,960	26,697	36,678	40,924
Professionals with advanced degrees or aliens of exceptional ability ¹	20,255	42,597	21,911	44,162	70,046	45,552
Skilled workers, professionals, unskilled workers ¹	49,589	129,070	89,922	85,030	48,903	40,398
Special immigrants ¹	9,014	10,133	9,539	5,481	9,524	13,472
Employment creation (investors) ¹	218	346	749	806	1,360	3,688
Immediate relatives of U.S. citizens.....	346,350	436,115	580,348	494,920	488,483	535,554
Spouses.....	196,405	259,144	339,843	274,358	265,671	317,129
Children ²	82,638	94,858	120,064	103,828	101,342	98,270
Parents.....	67,307	82,113	120,441	116,734	121,470	120,155
Refugees.....	56,091	112,676	99,609	54,942	90,030	118,836
Asylees.....	6,837	30,286	116,845	81,183	76,362	58,532
Diversity ³	50,920	46,234	44,471	42,127	41,761	47,879
Cancellation of removal.....	12,154	20,785	29,516	14,927	11,128	8,156
Parolees.....	3,162	7,715	4,569	1,999	1,172	2,385
Nicaraguan Adjustment and Central American Relief Act (NACARA).....	20,364	1,155	661	340	296	296
Haitian Refugee Immigration Fairness Act (HRIFA).....	435	2,820	3,375	2,448	1,580	552
Other.....	2,955	4,624	5,425	2,453	2,042	2,735

¹ Includes spouses and children. ² Includes orphans. ³ Includes categories of immigrants admitted under three laws intended to diversify immigration: P.L. 99-603, P.L. 100-658, and P.L. 101-649.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2009 Yearbook of Immigration Statistics*. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtm>>.

Table 49. Persons Obtaining Legal Permanent Resident Status by Selected Country of Birth and Selected Characteristics: 2009

[For year ending September 30]

Age, marital status, class of admission	Total ¹	Mexico	China	Philip-pines	India	Dominican Republic	Cuba	Vietnam	Colombia
Total.....	1,130,818	164,920	64,238	60,029	57,304	49,414	38,954	29,234	27,849
Under 18 years old	223,117	34,137	9,662	11,934	7,258	15,278	5,578	6,186	4,743
18 to 24 years old	155,443	27,691	6,604	6,535	5,011	7,855	4,916	4,575	3,634
25 to 34 years old	277,867	36,736	13,046	11,566	18,331	8,293	8,434	5,565	6,300
35 to 44 years old	210,901	29,239	15,786	10,057	11,100	7,544	9,538	5,033	5,515
45 to 54 years old	124,621	15,563	9,432	7,348	5,991	4,659	4,919	4,236	4,558
55 to 64 years old	80,208	11,573	4,672	7,399	5,311	3,283	3,117	2,479	2,097
65 years old and over	58,659	9,981	5,036	5,190	4,301	2,502	2,452	1,159	1,002
Unknown	2	—	—	—	1	—	—	1	—
Single.....	417,232	58,269	17,945	21,304	11,937	27,942	17,107	10,503	8,696
Married.....	654,674	99,665	43,206	35,124	42,545	19,343	15,659	17,165	17,485
Other.....	54,454	6,409	2,956	3,504	2,691	2,044	5,954	1,513	1,567
Unknown	4,458	577	131	97	131	85	234	53	101
Family-sponsored preferences	211,859	57,177	11,013	14,286	12,911	20,611	1,022	12,748	3,127
Employment-based preferences	144,034	8,660	11,295	8,516	20,264	408	13	(D)	2,850
Immediate relatives of U.S. citizens.....	535,554	96,187	23,244	37,037	21,532	28,212	3,385	13,038	17,551
Diversity programs.....	47,879	12	28	4	63	16	183	(D)	10
Refugee and asylee adjustments.....	177,368	466	18,486	108	2,228	135	34,301	2,535	4,227
Other.....	14,124	2,418	172	78	306	32	50	498	84

— Represents zero. D Data withheld to avoid disclosure. ¹ Includes other countries not shown separately.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, unpublished data.

Table 50. Persons Obtaining Legal Permanent Resident Status by Country of Birth: 1981 to 2009

[In thousands (7,256.0 represents 7,256,000). For years ending Sept. 30. Persons by country prior to 1996 are unrevised]

Country of birth	1981– 1990, total	1991– 2000, total	2001– 2008, total	2009	Country of birth	1981– 1990, total	1991– 2000, total	2001– 2008, total	2009
All countries ¹	7,256.0	9,080.5	8,327.6	1,130.8	Syria	20.6	26.1	20.9	2.4
Europe ¹	705.6	1,226.0	1,069.8	105.4	Taiwan ⁵	(⁶)	106.3	73.2	8.0
Albania.....	(NA)	26.2	40.7	5.1	Thailand	64.4	48.4	48.5	10.4
Belarus.....	(X)	28.9	21.2	2.4	Turkey	20.9	26.3	31.6	5.0
Bosnia and Herzegovina.....	(X)	28.8	86.6	1.5	Uzbekistan	(X)	22.9	25.7	5.5
Bulgaria.....	(NA)	23.1	33.5	3.1	Vietnam	401.4	420.8	246.3	29.2
France.....	23.1	27.4	31.3	4.5	Africa ¹	192.3	382.5	632.0	127.1
Germany.....	70.1	67.6	63.2	7.6	Egypt	31.4	46.7	55.3	8.8
Ireland.....	32.8	58.9	12.4	1.6	Ethiopia	27.2	49.3	80.0	15.5
Italy.....	32.9	22.5	21.0	2.9	Ghana	14.9	35.6	49.7	8.4
Poland.....	97.4	169.5	100.4	8.8	Nigeria	35.3	67.2	82.6	15.3
Portugal.....	40.0	22.7	9.1	0.9	Somalia	(NA)	20.1	46.2	13.4
Romania.....	38.9	57.5	44.7	4.9	Oceania.....	(NA)	47.9	47.2	5.6
Russia.....	(X)	127.8	124.8	8.2	North America ¹	3,125.0	3,910.1	2,893.3	375.2
Serbia and Montenegro ^{3,4}	19.2	25.8	40.8	3.2	Canada	119.2	137.2	138.7	16.1
Soviet Union ³	84.0	103.8	26.6	5.9	Mexico	1,653.3	2,250.5	1,389.2	164.9
Ukraine.....	(X)	141.0	129.6	11.2	Jamaica	159.2	178.7	245.9	39.0
United Kingdom.....	142.1	135.6	124.9	15.7	Trinidad and Tobago	214.6	217.3	214.1	19.9
Asia ¹	2,817.4	2,973.2	2,949.2	413.3	El Salvador	87.9	103.0	138.0	12.2
Armenia.....	(X)	26.6	23.5	3.4	Guatemala	49.5	66.7	52.5	6.4
Bangladesh.....	15.2	66.0	75.3	16.7	Honduras	44.1	94.6	53.2	4.1
Cambodia.....	116.6	18.5	28.8	3.8	Nicaragua	29.0	24.0	14.0	1.8
China ⁵	388.8	424.4	527.6	64.2	Panama	140.2	181.7	166.9	24.3
Hong Kong.....	63.0	74.0	35.8	2.7	Argentina	213.8	173.4	139.1	21.8
India.....	261.9	383.0	536.0	57.3	Bolivia	39.5	63.2	50.1	6.3
Iran.....	154.8	112.5	93.2	18.6	El Salvador	214.6	217.3	214.1	19.9
Iraq.....	19.6	40.7	33.1	12.1	Guatemala	87.9	103.0	138.0	12.2
Israel.....	36.3	31.9	36.5	6.5	Honduras	49.5	66.7	52.5	6.4
Japan.....	43.2	61.4	62.1	7.7	Nicaragua	44.1	94.6	53.2	4.1
Jordan ⁷	32.6	39.7	30.5	4.3	Panama	29.0	24.0	14.0	1.8
Korea ⁸	338.8	171.1	173.4	25.9	Argentina	25.7	24.3	40.3	5.8
Laos.....	145.6	43.5	13.6	1.7	Brazil	23.7	52.2	96.8	14.7
Lebanon.....	41.6	43.4	32.2	3.8	Colombia	124.4	130.8	201.1	27.8
Pakistan.....	61.3	124.5	117.1	21.6	Ecuador	56.0	76.3	88.9	12.1
Philippines.....	495.3	505.3	469.0	60.0	Peru	95.4	73.8	62.8	6.7
					Venezuela	64.4	105.6	114.5	17.0
						17.9	29.9	63.8	11.2

NA Not available. X Not applicable. ¹ Includes countries not shown separately. ² Covers years 1992–2000. ³ Prior to 1992, data include independent republics; beginning in 1992, data are for unknown republic only. ⁴ Yugoslavia (unknown republic) prior to February 7, 2003. ⁵ See footnote 4, Table 1331. ⁶ Data for Taiwan included with China. ⁷ Prior to 2003, includes Palestine; beginning in 2003, Palestine included in Unknown. ⁸ Prior to 2009, includes a small number of cases from North Korea.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, 2009 Yearbook of Immigration Statistics. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtm>>.

Table 51. Refugees and Asylees Obtaining Legal Permanent Resident Status by Country of Birth: 1991 to 2009

[For years ending September 30]

Country of birth	1991– 2000, total	2001– 2008, total	2009	Country of birth	1991– 2000, total	2001– 2008, total	2009
Total ¹	1,016,820	1,011,706	177,368	Iraq	22,488	16,986	7,948
Europe ¹	425,047	281,571	10,453	Laos	37,203	5,939	427
Albania.....	3,250	9,310	966	Pakistan	1,649	7,024	808
Armenia.....	1,794	10,654	1,100	Thailand	22,716	13,302	4,827
Azerbaijan.....	2 10,566	5,611	299	Vietnam	206,530	33,423	2,535
Belarus.....	2 21,592	8,396	623	Africa ¹	51,469	174,890	45,315
Bosnia and Herzegovina.....	2 37,251	81,662	596	Ethiopia ⁶	17,829	24,854	4,382
Croatia.....	1,786	9,398	81	Kenya	1,438	10,258	3,677
Moldova.....	2 10,150	9,333	969	Liberia	3,836	20,626	5,524
Poland.....	7,451	361	30	Sierra Leone	272	8,738	1,147
Romania.....	15,682	1,223	126	Somalia	16,737	42,726	12,628
Russia.....	2 54,488	29,792	2,214	Sudan	5,174	20,151	2,380
Serbia and Montenegro ^{3,4}	6,242	24,289	684	Oceania	291	1,262	139
Soviet Union ³	117,783	6,042	413	North America ¹	183,251	249,489	42,700
Ukraine.....	2 96,974	53,372	2,964	Cuba	142,571	212,226	34,301
Uzbekistan.....	2 17,991	11,678	1,951	Guatemala	2,029	5,753	1,002
Asia ¹	350,702	251,321	69,561	Haiti	9,354	21,605	5,402
Afghanistan.....	9,711	12,064	950	Nicaragua	22,468	1,747	192
Burma	721	9,238	12,221	South America ¹	5,840	51,624	8,926
Cambodia	6,358	1,469	166	Colombia	1,129	33,578	4,227
China ⁵	7,577	78,203	18,486	Peru	2,500	5,848	887
India	2,538	20,458	2,228	Venezuela	1,390	7,260	2,152
Iran	24,251	30,976	9,804				

¹ Includes other countries and unknown not shown separately. ² Covers years 1992–2000. ³ Prior to 1992, data include independent republics; beginning in 1992, data are for unknown republic only. ⁴ Yugoslavia (unknown republic) prior to February 7, 2003.

⁵ See footnote 4, Table 1331. ⁶ Prior to 1993, data include Eritrea.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, 2009 Yearbook of Immigration Statistics. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtm>>.

Table 52. Population by Selected Ancestry Group and Region: 2008

[In thousands (304,060 represents 304,060,000). Covers single and multiple ancestries. Ancestry refers to a person's ethnic origin or descent, roots, or heritage; or the place of birth of the person, the person's parents, or ancestors before their arrival in the United States. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III. For composition of regions, see map, inside front cover]

Ancestry group	Total, (1,000)	Percent distribution by region				Ancestry group	Total, (1,000)	Percent distribution by region			
		North- east	Mid- west	South	West			North- east	Mid- west	South	West
Total population	304,060	18	22	37	23	Iranian	440	11	7	25	57
Afghan	88	19	7	28	46	Irish	36,278	26	24	32	18
Albanian	201	54	25	15	7	Israeli	147	42	7	22	30
American	17,927	10	20	56	13	Italian	17,749	45	17	22	17
Arab	1,550	25	24	28	23	Latvian	93	27	27	21	25
Egyptian	180	36	11	25	27	Lithuanian	712	38	28	19	14
Iraqi	69	6	37	27	30	Northern European	227	12	21	20	47
Jordanian	59	24	24	32	20	Norwegian	4,643	5	49	12	33
Lebanese	502	24	27	29	20	Pennsylvania					
Moroccan	77	39	13	34	15	German	339	58	24	12	7
Palestinian	86	18	27	27	28	Polish	9,887	33	37	18	12
Syrian	150	39	19	24	18	Portuguese	1,419	44	3	13	39
Arab	260	19	29	28	24	Romanian	469	24	26	22	28
Armenian	464	23	9	9	60	Russian	3,130	36	17	21	26
Assyrian/Chaldean/Syriac	90	4	60	2	33	Scandinavian	563	8	32	16	43
Australian	99	18	18	26	39	Scotch-Irish	3,538	12	17	51	20
Austrian	772	31	23	23	23	Scottish	5,827	16	20	37	27
Basque	58	6	5	10	79	Serbian	180	21	45	17	17
Belgian	395	11	56	17	17	Slavic	138	27	27	21	25
Brazilian	352	45	6	35	14	Slovak	808	44	33	14	9
British	1,114	16	17	38	29	Slovene	178	15	57	13	15
Bulgarian	94	20	28	25	27	Sub-Saharan					
Cajun	106	3	5	84	8	African ¹	2,891	21	19	44	16
Canadian	716	28	17	26	29	Cape Verdean	99	89	1	6	3
Croatian	427	22	41	15	21	Ethiopian	165	8	20	40	33
Czech	1,594	11	45	27	17	Ghanian	88	49	10	38	4
Czechoslovakian	320	22	33	26	20	Nigerian	266	27	16	47	10
Danish	1,459	8	32	15	45	Somalian	83	8	46	19	27
Dutch	4,929	15	35	27	23	African	1,858	15	20	48	17
Eastern European	409	44	14	21	21	Swedish	4,390	13	38	16	32
English	27,516	17	21	37	25	Swiss	997	16	34	19	30
European	3,006	13	20	32	35	Turkish	190	39	13	29	20
Finnish	688	13	46	13	28	Ukrainian	998	40	20	18	22
French (except Basque)	9,447	25	23	33	20	Welsh	1,980	20	22	31	27
French						West Indian ^{1,2}	2,532	48	4	44	5
Canadian	2,079	41	20	23	16	British West					
German	50,272	16	39	26	20	Indian	85	70	4	23	3
Greek	1,351	34	22	24	20	Haitian	806	43	2	53	2
Guyanese	215	79	2	17	2	Jamaican	950	50	5	41	5
Hungarian	1,539	32	31	20	18	Trinidadian and Tobagonian	198	60	2	34	4
						West Indian	273	58	4	32	5
						Yugoslavian	343	19	31	22	28

¹ Includes other groups not shown separately. ² Excludes Hispanic-origin groups.

Source: U.S. Census Bureau, 2008 American Community Survey, B04006, "People Reporting Ancestry,"

<<http://factfinder.census.gov/>>, accessed November 2009.

Table 53. Languages Spoken at Home by Language: 2008

[283,150 represents 283,150,000. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III.]

Language	Number (1,000)	Language	Number (1,000)
Total population 5 years old and over	283,150		
Speak only English	227,366	Other Indic languages	653
Spanish or Spanish Creole	34,560	Other Indo-European languages	447
French (including Patois, Cajun)	1,333	Chinese	2,466
French Creole	646	Japanese	440
Italian	782	Korean	1,052
Portuguese or Portuguese Creole	661	Mon-Khmer, Cambodian	183
German	1,122	Hmong	190
Yiddish	169	Thai	141
Other West Germanic languages	277	Laotian	147
Scandinavian languages	134	Vietnamese	1,225
Greek	337	Other Asian languages	705
Russian	864	Tagalog	1,488
Polish	620	Other Pacific Island languages	355
Serbo-Croatian	274	Navajo	171
Other Slavic languages	332	Other Native North American languages	193
Armenian	231	Hungarian	94
Persian	379	Arabic	786
Gujarathi	333	Hebrew	213
Hindi	560	African languages	742
Urdu	353	Other and unspecified languages	126

Source: U.S. Census Bureau, 2008 American Community Survey, B16001, "Language Spoken at Home by Ability to Speak English for the Population 5 Years and Over," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 54. Language Spoken at Home by State: 2008

[283,150 represents 283,150,000. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III.]

State	Population 5 years and over (1,000)	Language other than English		State	Population 5 years and over (1,000)	Language other than English	
		English only (1,000)	Number (1,000)			English only (1,000)	Percent of population 5 years and over
U.S.	283,150	227,366	55,784	19.7	MO.....	5,513	5,207
AL.....	4,355	4,177	178	4.1	MT.....	906	864
AK.....	635	541	94	14.8	NE.....	1,653	1,502
AZ.....	5,985	4,338	1,647	27.5	NV.....	2,402	1,731
AR.....	2,656	2,493	163	6.1	NH.....	1,241	1,143
CA.....	34,064	19,646	14,417	42.3	NJ.....	8,125	5,857
CO.....	4,583	3,806	777	17.0	NM.....	1,837	1,187
CT.....	3,291	2,638	653	19.8	NY.....	18,285	12,978
DE.....	813	727	86	10.6	NC.....	8,576	7,737
DC.....	555	475	80	14.4	ND.....	601	568
FL.....	17,188	12,741	4,447	25.9	OH.....	10,739	10,096
GA.....	8,954	7,839	1,115	12.5	OK.....	3,380	3,095
HI.....	1,202	897	306	25.4	OR.....	3,548	3,051
ID.....	1,403	1,261	142	10.1	PA.....	11,710	10,607
IL.....	12,007	9,383	2,624	21.9	RI.....	990	792
IN.....	5,933	5,506	427	7.2	SC.....	4,180	3,927
IA.....	2,804	2,623	180	6.4	SD.....	746	702
KS.....	2,600	2,343	257	9.9	TN.....	5,800	5,468
KY.....	3,987	3,818	169	4.2	TX.....	22,314	14,767
LA.....	4,102	3,769	333	8.1	UT.....	2,468	2,122
ME.....	1,245	1,156	89	7.1	VT.....	588	557
MD.....	5,262	4,467	794	15.1	VA.....	7,251	6,284
MA.....	6,117	4,832	1,284	21.0	WA.....	6,116	5,096
MI.....	9,379	8,551	828	8.8	WV.....	1,711	1,674
MN.....	4,865	4,395	470	9.7	WI.....	5,267	4,841
MS.....	2,723	2,625	97	3.6	WY.....	495	466

Source: U.S. Census Bureau, 2008 American Community Survey, C16005, "Nativity by Language Spoken at Home by Ability to Speak English for the Population 5 Years and Over," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 55. Language Spoken at Home—25 Largest Cities: 2008

[714 represents 714,000. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III]

City	Popula- tion 5 years and over (1,000)	English only (1,000)	Language other than English, total ¹			Asian and Pacific Island lan- guages (1,000)		
			Number (1,000)	Percent of population 5 years and over	Speak English less than "very well" (1,000)	Spanish (1,000)	Other Euro- pean lan- guages (1,000)	Asian and Pacific Island lan- guages (1,000)
Austin, TX	714	460	254	35.6	114	197	23	28
Baltimore, MD	591	547	44	7.5	18	16	16	8
Boston, MA	574	369	206	35.8	95	86	71	37
Charlotte, NC	628	514	114	18.1	59	67	24	15
Chicago, IL	2,535	1,619	916	36.1	434	628	176	81
Columbus, OH	679	600	78	11.5	37	25	19	19
Dallas, TX	1,108	615	493	44.5	282	441	18	24
Denver, CO	547	386	161	29.4	81	125	16	12
Detroit, MI	722	655	67	9.3	35	45	8	3
Fort Worth, TX	610	404	206	33.8	107	177	12	15
Houston, TX	1,849	1,011	838	45.3	476	690	54	75
Indianapolis, IN ²	734	663	71	9.7	39	48	11	8
Jacksonville, FL	750	661	90	11.9	36	39	24	20
Los Angeles, CA	3,515	1,397	2,118	60.3	1,083	1,541	255	280
Memphis, TN ²	583	539	44	7.5	22	27	7	6
Nashville-Davidson, TN ²	555	472	84	15.1	46	41	15	14
New York, NY	7,788	4,053	3,735	48.0	1,838	1,891	1,055	610
Philadelphia, PA	1,340	1,071	269	20.1	121	123	79	53
Phoenix, AZ	1,385	846	539	38.9	277	467	33	22
San Antonio, TX	1,185	643	542	45.7	169	504	15	18
San Diego, CA	1,183	731	452	38.2	190	255	52	132
San Francisco, CA	767	427	339	44.3	189	86	51	197
San Jose, CA	843	390	453	53.7	215	195	56	193
Seattle, WA	552	448	105	18.9	48	20	22	49
Washington, DC	555	475	80	14.4	25	38	22	10

¹ Includes other language groups not shown separately. ² Represents the portion of a consolidated city that is not within one or more separately incorporated places.

Source: U.S. Census Bureau, 2008 American Community Survey, C16005, "Nativity by Language Spoken at Home by Ability to Speak English for the Population 5 Years and Over," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 56. Marital Status of the Population by Sex, Race, and Hispanic Origin: 1990 to 2009

[In millions, except percent (181.8 represents 181,800,000). As of March. Persons 18 years old and over. Excludes members of Armed Forces except those living off post or with their families on post. Beginning 2005, population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey, see text, this section and Appendix III]

Marital status, race and Hispanic origin	Total				Male				Female			
	1990	2000	2005	2009	1990	2000	2005	2009	1990	2000	2005	2009
Total¹	181.8	201.8	217.2	226.9	86.9	96.9	104.8	110.0	95.0	104.9	112.3	116.9
Never married	40.4	48.2	53.9	59.1	22.4	26.1	29.6	32.4	17.9	22.1	24.3	26.7
Married ²	112.6	120.1	127.4	130.3	55.8	59.6	63.3	64.8	56.7	60.4	64.0	65.5
Widowed	13.8	13.7	13.8	14.2	2.3	2.6	2.7	2.8	11.5	11.1	11.1	11.4
Divorced	15.1	19.8	22.1	23.2	6.3	8.5	9.2	9.9	8.8	11.3	12.9	13.3
Percent of 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
Never married	22.2	23.9	24.8	26.1	25.8	27.0	28.2	29.5	18.9	21.1	21.6	22.8
Married ²	61.9	59.5	58.6	57.4	64.3	61.5	60.4	58.9	59.7	57.6	56.9	56.0
Widowed	7.6	6.8	6.4	6.3	2.7	2.7	2.6	2.6	12.1	10.5	9.9	9.8
Divorced	8.3	9.8	10.2	10.2	7.2	8.8	8.8	9.0	9.3	10.8	11.5	11.4
White, total³	155.5	168.1	177.5	184.3	74.8	81.6	86.6	90.4	80.6	86.6	90.9	93.9
Never married	31.6	36.0	39.7	43.5	18.0	20.3	22.6	24.8	13.6	15.7	17.0	18.7
Married ²	99.5	104.1	108.3	110.0	49.5	51.8	54.0	55.0	49.9	52.2	54.2	55.0
Widowed	11.7	11.5	11.5	11.8	1.9	2.2	2.3	2.4	9.8	9.3	9.2	9.4
Divorced	12.6	16.5	18.1	19.1	5.4	7.2	7.6	8.3	7.3	9.3	10.4	10.7
Percent of 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
Never married	20.3	21.4	22.3	23.6	24.1	24.9	26.1	27.4	16.9	18.1	18.7	19.9
Married ²	64.0	62.0	61.0	59.7	66.2	63.5	62.4	60.8	61.9	60.3	59.7	58.6
Widowed	7.5	6.8	6.5	6.4	2.6	2.7	2.6	2.6	12.2	10.8	10.2	10.0
Divorced	8.1	9.8	10.2	10.3	7.2	8.8	8.8	9.2	9.0	10.7	11.5	11.4
Black, total³	20.3	24.0	25.2	26.8	9.1	10.7	11.2	12.0	11.2	13.3	13.9	14.7
Never married	7.1	9.5	10.2	11.2	3.5	4.3	4.7	5.2	3.6	5.1	5.5	6.0
Married ²	9.3	10.1	10.3	10.8	4.5	5.0	5.0	5.3	4.8	5.1	5.2	5.5
Widowed	1.7	1.7	1.7	1.7	0.3	0.3	0.3	0.3	1.4	1.4	1.4	1.4
Divorced	2.1	2.8	2.9	3.1	0.8	1.1	1.1	1.2	1.3	1.7	1.8	1.9
Percent of 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
Never married	35.1	39.4	40.6	41.9	38.4	40.2	42.0	43.3	32.5	38.3	39.5	40.7
Married ²	45.8	42.1	41.0	40.2	49.2	46.7	45.5	44.0	43.0	38.3	37.4	37.2
Widowed	8.5	7.0	6.6	6.5	3.7	2.8	2.7	2.7	12.4	10.5	10.0	9.5
Divorced	10.6	11.5	11.7	11.4	8.8	10.3	9.8	10.0	12.0	12.8	13.3	12.6
Asian, total³	(NA)	(NA)	9.4	10.2	(NA)	(NA)	4.5	4.8	(NA)	(NA)	4.9	5.4
Never married	(NA)	(NA)	2.3	2.4	(NA)	(NA)	1.3	1.4	(NA)	(NA)	1.0	1.1
Married ²	(NA)	(NA)	6.2	6.9	(NA)	(NA)	2.9	3.2	(NA)	(NA)	3.3	3.7
Widowed	(NA)	(NA)	0.4	0.5	(NA)	(NA)	0.1	0.1	(NA)	(NA)	0.3	0.4
Divorced	(NA)	(NA)	0.5	0.5	(NA)	(NA)	0.2	0.2	(NA)	(NA)	0.3	0.3
Percent of 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
Never married	(NA)	(NA)	24.8	23.7	(NA)	(NA)	29.7	28.4	(NA)	(NA)	20.3	19.4
Married ²	(NA)	(NA)	65.6	67.1	(NA)	(NA)	64.7	66.6	(NA)	(NA)	66.5	67.6
Widowed	(NA)	(NA)	4.3	4.8	(NA)	(NA)	1.3	1.6	(NA)	(NA)	6.7	7.6
Divorced	(NA)	(NA)	5.3	4.4	(NA)	(NA)	4.1	3.4	(NA)	(NA)	6.4	5.4
Hispanic, total⁴	13.6	21.1	27.5	31.0	6.7	10.4	14.1	16.0	6.8	10.7	13.4	15.0
Never married	3.7	5.9	8.6	10.1	2.2	3.4	5.2	6.0	1.5	2.5	3.4	4.1
Married ²	8.4	12.7	15.6	17.4	4.1	6.2	7.8	8.7	4.3	6.5	7.8	8.7
Widowed	0.5	0.9	1.0	1.1	0.1	0.2	0.2	0.2	0.4	0.7	0.8	0.9
Divorced	1.0	1.6	2.2	2.5	0.4	0.7	0.9	1.1	0.6	1.0	1.3	1.4
Percent of 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
Never married	27.2	28.0	31.3	32.4	32.1	32.3	36.7	37.5	22.5	23.4	25.6	27.1
Married ²	61.7	60.2	57.0	56.1	60.9	59.7	55.6	54.5	62.4	60.7	58.7	57.9
Widowed	4.0	4.2	3.7	3.4	1.5	1.6	1.5	1.3	6.5	6.5	6.1	5.7
Divorced	7.0	7.6	7.9	8.0	5.5	6.4	6.3	6.8	8.5	9.3	9.7	9.4
Non-Hispanic White, total^{3,4}	(NA)	(NA)	151.9	155.6	(NA)	(NA)	73.4	75.5	(NA)	(NA)	78.5	80.0
Never married	(NA)	(NA)	31.8	34.3	(NA)	(NA)	17.8	19.3	(NA)	(NA)	13.9	15.0
Married ²	(NA)	(NA)	93.5	93.7	(NA)	(NA)	46.6	46.8	(NA)	(NA)	47.0	46.9
Widowed	(NA)	(NA)	10.6	10.8	(NA)	(NA)	2.1	2.2	(NA)	(NA)	8.5	8.6
Divorced	(NA)	(NA)	16.0	16.8	(NA)	(NA)	6.8	7.3	(NA)	(NA)	9.2	9.5
Percent of 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
Never married	(NA)	(NA)	20.9	22.1	(NA)	(NA)	24.3	25.5	(NA)	(NA)	17.7	18.8
Married ²	(NA)	(NA)	61.5	60.2	(NA)	(NA)	63.5	62.0	(NA)	(NA)	59.7	58.6
Widowed	(NA)	(NA)	6.9	6.9	(NA)	(NA)	2.8	2.9	(NA)	(NA)	10.8	10.8
Divorced	(NA)	(NA)	10.6	10.8	(NA)	(NA)	9.3	9.7	(NA)	(NA)	11.7	11.8

NA Not available.¹ Includes persons of other races not shown separately.² Includes persons who are married with spouse present, married with spouse absent, and separated.³ Beginning 2005, data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS in 1990 and 2000 only allowed respondents to report one race group. See also comments on race in the text for this section.⁴ Hispanic persons may be any race.

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-537, 2001 and earlier reports. See also <http://www.census.gov/population/www/socdemo/hh-fam.html>.

Table 57. Marital Status of the Population by Sex and Age: 2009

[As of March (109,973 represents 109,973,000). Excludes members of Armed Forces except those living off post or with their families on post. Population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey; see text, this section and Appendix III]

Sex and age	Number of persons (1,000)					Percent distribution					
	Never married		Married ¹			Total	Never married		Married ¹		
	Total	Divorced	Married	Widowed	Divorced		Total	Married	Widowed	Divorced	
Male.....	109,973	32,444	64,772	2,808	9,949	100.0	29.5	58.9	2.6	9.0	
18 to 19 years old	4,084	4,006	72	1	5	100.0	98.1	1.8	—	0.1	
20 to 24 years old	10,414	9,055	1,269	5	84	100.0	87.0	12.2	—	0.8	
25 to 29 years old	10,849	6,626	3,885	3	335	100.0	61.1	35.8	—	3.1	
30 to 34 years old	9,570	3,345	5,640	3	582	100.0	34.9	58.9	—	6.1	
35 to 39 years old	10,164	2,288	6,916	24	935	100.0	22.5	68.0	0.2	9.2	
40 to 44 years old	10,314	1,894	7,092	48	1,280	100.0	18.4	68.8	0.5	12.4	
45 to 54 years old	21,772	3,224	15,206	236	3,107	100.0	14.8	69.8	1.1	14.3	
55 to 64 years old	16,501	1,297	12,555	384	2,265	100.0	7.9	76.1	2.3	13.7	
65 to 74 years old	9,400	448	7,445	549	958	100.0	4.8	79.2	5.8	10.2	
75 years old and over	6,906	262	4,690	1,555	400	100.0	3.8	67.9	22.5	5.8	
Female.....	116,889	26,655	65,499	11,437	13,298	100.0	22.8	56.0	9.8	11.4	
18 to 19 years old	3,965	3,793	157	2	14	100.0	95.7	4.0	0.1	0.3	
20 to 24 years old	10,196	7,893	2,126	26	151	100.0	77.4	20.9	0.3	1.5	
25 to 29 years old	10,383	4,803	5,021	30	530	100.0	46.3	48.4	0.3	5.1	
30 to 34 years old	9,686	2,543	6,311	60	772	100.0	26.3	65.2	0.6	8.0	
35 to 39 years old	10,270	1,681	7,311	113	1,166	100.0	16.4	71.2	1.1	11.3	
40 to 44 years old	10,553	1,384	7,571	150	1,447	100.0	13.1	71.7	1.4	13.7	
45 to 54 years old	22,590	2,436	15,583	735	3,837	100.0	10.8	69.0	3.3	17.0	
55 to 64 years old	17,777	1,260	11,962	1,459	3,096	100.0	7.1	67.3	8.2	17.4	
65 to 74 years old	11,003	458	6,227	2,689	1,628	100.0	4.2	56.6	24.4	14.8	
75 years old and over	10,466	403	3,231	6,173	659	100.0	3.9	30.9	59.0	6.3	

— Represents or rounds to zero. ¹ Includes persons who are married with spouse present, married with spouse absent, and separated.

Source: U.S. Census Bureau, "America's Families and Living Arrangements: 2009, Table 1A. Marital Status of People 15 Years and Over, by Age, Sex, Personal Earnings, Race, and Hispanic Origin: 2009," <<http://www.census.gov/population/www/socdemo/hh-fam/cps2009.html>>.

Table 58. Living Arrangements of Persons 15 Years Old and Over by Selected Characteristics: 2009

[In thousands (240,032 represents 240,032,000). As of March. See headnote, Table 57]

Living arrangement	Total ¹	15 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 to 74	75 years old and over	
		Total	years old	years old						
Total¹	240,032	21,219	20,610	40,487	41,301	44,361	34,278	20,403	17,372	
Alone	31,657	144	1,395	3,795	3,698	5,499	5,750	4,657	6,721	
With spouse	121,689	153	2,851	19,189	26,672	28,766	23,349	13,162	7,547	
With other persons	86,686	20,922	16,364	17,503	10,931	10,096	5,179	2,584	3,104	
White²	194,288	16,218	16,053	31,684	32,755	36,154	28,721	17,419	15,283	
Alone	25,462	98	1,069	2,825	2,673	4,320	4,591	3,839	6,046	
With spouse	104,036	129	2,450	16,079	22,226	24,334	20,304	11,663	6,853	
With other persons	64,791	15,994	12,534	12,780	7,856	7,500	3,826	1,917	2,384	
Black²	28,906	3,349	2,971	5,375	5,168	5,284	3,530	1,854	1,375	
Alone	4,645	29	224	652	745	913	904	642	535	
With spouse	8,979	11	211	1,450	2,130	2,385	1,629	780	381	
With other persons	15,282	3,309	2,536	3,273	2,293	1,986	997	432	459	
Asian²	10,773	806	852	2,155	2,327	1,962	1,373	753	544	
Alone	854	8	59	196	175	131	107	92	88	
With spouse	6,353	7	108	1,169	1,730	1,529	1,042	516	253	
With other persons	3,566	791	685	790	422	302	224	145	203	
Hispanic origin³	33,440	3,878	3,610	8,126	7,028	5,121	2,961	1,627	1,090	
Alone	2,195	24	120	348	359	411	369	301	263	
With spouse	15,055	62	700	3,764	4,263	3,072	1,824	918	453	
With other persons	16,190	3,792	2,790	4,014	2,406	1,638	768	408	374	
Non-Hispanic White^{2,3}	163,299	12,671	12,773	24,171	26,196	31,383	25,968	15,884	14,253	
Alone	23,443	79	972	2,502	2,345	3,946	4,246	3,557	5,795	
With spouse	89,879	73	1,794	12,524	18,227	21,460	18,595	10,788	6,418	
With other persons	49,977	12,519	10,007	9,145	5,624	5,977	3,127	1,539	2,040	

¹ Includes other races and non-Hispanic groups, not shown separately. ² See footnote 3, Table 56. ³ Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, "America's Families and Living Arrangements: 2009, Table A2. Family Status and Household Relationship of People 15 Years and Over, by Marital Status, Age, Sex, Race, and Hispanic Origin: 2009" and unpublished data. See also <<http://www.census.gov/population/www/socdemo/hh-fam/cps2009.html>>.

Table 59. Households, Families, Subfamilies, and Married Couples: 1980 to 2009

[In thousands, except as indicated (80,776 represents 80,776,000). As of March. Excludes members of Armed Forces except those living off post or with their families on post. Beginning 2005, population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey, see text, this section and Appendix III. Minus sign (–) indicates decrease]

Type of unit								Percent change		
	1980	1990	2000	2005	2007	2008	2009	1980–90 1990–2000 2000–2009	1990–2000	2000–2009
Households	80,776	93,347	104,705	113,343	116,011	116,783	117,181	16	12	12
Persons per household	2.76	2.63	2.62	2.57	2.56	2.56	2.57	(X)	(X)	(X)
White ¹	70,766	80,163	87,671	92,880	94,705	95,112	95,297	13	9	9
Black ¹	8,586	10,486	12,849	13,809	14,354	14,551	14,595	22	23	14
Hispanic ²	3,684	5,933	9,319	12,178	12,973	13,339	13,425	61	57	44
Family households	59,550	66,090	72,025	76,858	78,425	77,873	78,850	11	9	9
Married couple	49,112	52,317	55,311	57,975	58,945	58,370	59,118	7	6	7
Male householder ³	1,733	2,884	4,028	4,901	5,063	5,100	5,252	66	40	30
Female householder ³	8,705	10,890	12,687	13,981	14,416	14,404	14,480	25	17	14
Nonfamily households	21,226	27,257	32,680	36,485	37,587	38,910	38,331	28	20	17
Male householder	8,807	11,606	14,641	16,543	17,338	17,872	17,694	32	26	21
Female householder	12,419	15,651	18,039	19,942	20,249	21,038	20,637	26	15	14
One person	18,296	22,999	26,724	30,137	31,132	32,167	31,657	26	16	18
Families	59,550	66,090	72,025	76,858	78,425	77,873	78,850	11	9	9
Persons per family	3.29	3.17	3.17	3.13	3.13	3.15	3.15	(X)	(X)	(X)
With own children ⁴	31,022	32,289	34,605	36,211	36,757	35,709	35,635	4	7	3
Without own children ⁴	28,528	33,801	37,420	40,647	41,668	42,164	43,215	18	11	15
Married couple	49,112	52,317	55,311	57,975	58,945	58,370	59,118	7	6	7
With own children ⁴	24,961	24,537	25,248	25,919	26,158	25,173	25,129	-2	3	(Z)
Without own children ⁴	24,151	27,780	30,062	32,056	32,787	33,197	33,989	15	8	13
Male householder ³	1,733	2,884	4,028	4,901	5,063	5,100	5,252	66	40	30
With own children ⁴	616	1,153	1,786	2,021	2,015	2,162	2,111	87	55	18
Without own children ⁴	1,117	1,731	2,242	2,880	3,049	2,937	3,141	55	30	40
Female householder ³	8,705	10,890	12,687	13,981	14,416	14,404	14,480	25	17	14
With own children ⁴	5,445	6,599	7,571	8,270	8,585	8,374	8,394	21	15	11
Without own children ⁴	3,261	4,290	5,116	5,711	5,832	6,030	6,086	32	19	19
Unrelated subfamilies	360	534	571	515	567	526	397	48	7	-30
Married couple	20	68	37	62	89	95	46	(B)	(B)	(B)
Male reference persons ⁴	36	45	57	61	52	63	41	(B)	(B)	(B)
Female reference persons ³	304	421	477	392	429	368	311	39	13	-35
Related subfamilies	1,150	2,403	2,984	3,427	3,829	3,855	3,971	109	24	33
Married couple	582	871	1,149	1,336	1,645	1,664	1,681	50	32	46
Father-child ³	54	153	201	387	331	335	306	(B)	31	52
Mother-child ³	512	1,378	1,634	1,704	1,852	1,855	1,985	169	19	21
Married couples	49,714	53,256	56,497	59,373	60,676	60,129	60,844	7	6	8
With own household	49,112	52,317	55,311	57,975	58,945	58,370	59,118	7	6	7
Without own household	602	939	1,186	1,398	1,731	1,759	1,726	56	26	46
Percent without	1.2	1.8	2.1	2.4	2.9	2.9	2.8	(X)	(X)	(X)

B Not shown; base less than 75,000. X Not applicable. Z Less than 0.5 percent. ¹ Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. Beginning 2005, data shown represent persons who selected this race group only and exclude persons reporting more than one race. The CPS prior to 2003 only allowed respondents to report one race group. See also comments on race in the text for this section. ² Persons of Hispanic origin may be any race. ³ No spouse present. ⁴ Under 18 years old.

Source: U.S. Census Bureau, "Families and Living Arrangements," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 60. Married Couples by Race and Hispanic Origin of Spouses: 1980 to 2009

[In thousands (49,714 represents 49,714,000). As of March. Persons 15 years old and over. Persons of Hispanic origin may be of any race. Based on Current Population Survey; see headnote, Table 59 and Appendix III.]

Race and origin of spouses	1980	1990	2000	2008	2009
Married couples, total ¹	49,714	53,256	56,497	60,676	60,129
Interracial married couples, total	651	964	1,464	2,340	2,437
White ² /Black ²	167	211	363	481	550
Black husband/White wife	122	150	268	317	354
White husband/Black wife	45	61	95	164	196
White ² /other race ³	450	720	1,051	1,737	1,759
Black ² /other race ³	34	33	50	122	128
HISPANIC ORIGIN					
Hispanic/Hispanic	1,906	3,085	4,739	6,390	6,317
Hispanic/other origin (not Hispanic)	891	1,193	1,743	2,222	2,421
All other couples (not of Hispanic origin)	46,917	48,979	50,015	51,517	52,107

¹ Includes other married couples not shown separately. ² See footnote 1, Table 59. ³ "Other race" is any race other than White or Black, such as American Indian, Japanese, Chinese, etc. This total excludes combinations of other races by other races.

Source: U.S. Census Bureau, "Families and Living Arrangements, Table MS-3. Interracial Married Couples: 1980 to 2002," and unpublished data, <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 61. Households and Persons Per Household by Type of Household: 1990 to 2009

[As of March (93,347 represents 93,347,000). See headnote, Table 59]

Type of household	Households						Persons per household		
	Number (1,000)			Percent distribution					
	1990	2000	2009	1990	2000	2009	1990	2000	2009
Total households	93,347	104,705	117,181	100	100	100	2.63	2.62	2.57
Family households.....	66,090	72,025	78,850	71	69	67	3.22	3.24	3.22
Married couple family	52,317	55,311	59,118	56	53	50	3.25	3.26	3.22
Male householder, no spouse present.....	2,884	4,028	5,252	3	4	4	3.04	3.16	3.23
Female householder, no spouse present	10,890	12,687	14,480	12	12	12	3.10	3.17	3.21
Nonfamily households.....	27,257	32,680	38,331	29	31	33	1.22	1.25	1.25
Living alone	22,998	26,724	31,657	25	26	27	1.00	1.00	1.00
Male householder	11,606	14,641	17,694	12	14	15	1.33	1.34	1.34
Living alone	9,049	11,181	13,758	10	11	12	1.00	1.00	1.00
Female householder	15,651	18,039	20,637	17	17	18	1.14	1.17	1.17
Living alone	13,950	15,543	17,899	15	15	15	1.00	1.00	1.00

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-537, 2001, and earlier reports. See also <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 62. Households by Age of Householder and Size of Household: 1990 to 2009

[In millions (93.3 represents 93,300,000). As of March. Based on Current Population Survey; see headnote, Table 59]

Age of householder and size of household	2009							Non-Hispanic White ³	
	1990	2000	2005	Total ¹	White ²	Black ²	Asian ²		
Total	93.3	104.7	113.3	117.2	95.3	14.6	4.6	13.4	82.9
Age of householder:									
15 to 24 years old	5.1	5.9	6.7	6.4	4.9	1.0	0.3	1.2	3.9
25 to 29 years old	9.4	8.5	9.2	9.5	7.4	1.3	0.4	1.6	6.0
30 to 34 years old	11.0	10.1	9.8	9.8	7.6	1.4	0.6	1.7	6.0
35 to 44 years old	20.6	24.0	23.2	22.2	17.3	3.1	1.1	3.4	14.2
45 to 54 years old	14.5	20.9	23.4	24.6	20.0	3.1	1.0	2.5	17.6
55 to 64 years old	12.5	13.6	17.5	19.9	16.5	2.3	0.7	1.6	15.0
65 to 74 years old	11.7	11.3	11.5	12.8	10.9	1.3	0.4	0.9	10.1
75 years old and over	8.4	10.4	11.6	12.0	10.7	1.0	0.2	0.6	10.1
One person	23.0	26.7	30.1	31.7	25.5	4.6	0.9	2.2	23.4
Male.....	9.0	11.2	12.8	13.8	(NA)	(NA)	(NA)	(NA)	(NA)
Female.....	14.0	15.5	17.3	17.9	(NA)	(NA)	(NA)	(NA)	(NA)
Two persons	30.1	34.7	37.4	39.2	33.3	4.0	1.3	3.1	30.4
Three persons	16.1	17.2	18.3	18.6	14.6	2.5	1.0	2.6	12.2
Four persons	14.5	15.3	16.4	16.1	12.9	1.9	0.9	2.6	10.5
Five persons	6.2	7.0	7.2	7.1	5.9	1.0	0.3	1.7	4.3
Six persons	2.1	2.4	2.5	2.6	2.0	0.4	0.1	0.6	1.3
Seven persons or more	1.3	1.4	1.4	1.5	1.1	0.2	0.1	0.5	0.7

¹ Includes other races, not shown separately. ² Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. 2005 and 2009 data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS in prior years only allowed respondents to report one race group. See also comments on race in the text for this section. ³ Hispanic persons may be any race.

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-537, 2001, and earlier reports; "Families and Living Arrangements." See also <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 63. Unmarried-Partner Households by Region and Sex of Partners: 2008

[The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. For composition of regions, see inside front cover. Based on a sample and subject to sampling variability; see text, this section and Appendix III]

Item	Total	Northeast	Midwest	South	West
Total households	113,101	20,689	25,861	41,807	24,744
Unmarried-partner households	6,214	1,181	1,457	2,033	1,543
Male householder and male partner	271	54	46	93	78
Male householder and female partner.....	2,903	536	688	960	719
Female householder and female partner.....	294	65	57	93	80
Female householder and male partner	2,746	527	665	887	666
All other households	106,888	19,508	24,404	39,774	23,202

Source: U.S. Census Bureau, 2008 American Community Survey, B11009, "Unmarried-Partner Households and Household Type by Sex of Partner," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 64. Families by Number of Own Children Under 18 Years Old: 2000 to 2009

[As of March (72,025 represents 72,025,000). Based on Current Population Survey; see headnote, Table 67]

Race, Hispanic origin, and year	Number of families (1,000)					Percent distribution				
	Total	No children	One child	Two children	Three or more children	Total	No children	One child	Two children	Three or more children
ALL FAMILIES¹										
2000.....	72,025	37,420	14,311	13,215	7,080	100	52	20	18	10
2005.....	76,858	40,647	15,069	13,741	7,400	100	53	20	18	10
2009, total.....	78,850	43,215	15,217	13,139	7,279	100	55	19	17	9
Married couple.....	59,118	33,989	9,732	9,861	5,536	100	57	16	17	9
Male householder ²	5,252	3,141	1,300	583	229	100	60	25	11	4
Female householder ²	14,480	6,086	4,185	2,696	1,514	100	42	29	19	11
WHITE FAMILIES³										
2000.....	60,251	32,144	11,496	10,918	5,693	100	53	19	18	9
2005.....	63,079	34,255	11,872	11,127	5,825	100	54	19	18	9
2009, total.....	64,163	36,192	11,886	10,503	5,583	100	56	19	16	9
Married couple.....	50,762	29,712	8,122	8,318	4,609	100	58	16	16	9
Male householder ²	3,996	2,360	1,016	458	163	100	59	25	11	4
Female householder ²	9,405	4,119	2,748	1,726	811	100	44	29	18	9
BLACK FAMILIES³										
2000.....	8,664	3,882	2,101	1,624	1,058	100	45	24	19	12
2005.....	8,902	4,077	2,059	1,641	1,125	100	46	23	18	13
2009, total.....	9,357	4,377	2,176	1,615	1,190	100	47	23	17	13
Married couple.....	4,386	2,387	759	706	533	100	54	17	16	12
Male householder ²	812	477	206	84	46	100	59	25	10	6
Female householder ²	4,159	1,513	1,210	824	611	100	36	29	20	15
ASIAN FAMILIES³										
2005.....	3,142	1,535	730	646	230	100	49	23	21	7
2009, total.....	3,492	1,793	649	690	265	100	51	21	20	8
Married couple.....	2,827	1,350	621	622	234	100	48	22	22	8
Male householder ²	233	185	23	18	6	100	79	10	8	3
Female householder ²	432	257	100	50	25	100	59	23	12	6
HISPANIC FAMILIES⁴										
2000.....	7,561	2,747	1,791	1,693	1,330	100	36	24	22	18
2005.....	9,521	3,528	2,130	2,163	1,699	100	37	22	23	18
2009, total.....	10,503	4,123	2,398	2,315	1,667	100	39	23	22	16
Married couple.....	6,911	2,582	1,445	1,652	1,231	100	37	21	24	18
Male householder ²	1,021	647	216	103	55	100	63	21	10	5
Female householder ²	2,571	894	737	560	381	100	35	29	22	15
NON-HISPANIC WHITE FAMILIES^{3,4}										
2005.....	54,257	30,965	9,924	9,151	4,217	100	57	18	17	8
2009, total.....	54,429	32,356	9,671	8,354	4,050	100	59	18	15	7
Married couple.....	44,264	27,292	6,755	6,751	3,466	100	62	15	15	8
Male householder ²	3,066	1,765	823	366	112	100	58	27	12	4
Female householder ²	7,100	3,298	2,094	1,237	472	100	46	29	17	7

¹ Includes other races and non-Hispanic groups, not shown separately. ² No spouse present. ³ Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. 2009 data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS prior to 2003 only allowed respondents to report one race group. See also comments on race in the text for this section. ⁴ Hispanic persons may be any race.

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-553 and earlier reports; "Families and Living Arrangements," and unpublished data. See also <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 65. Family Households With Own Children Under Age 18 by Type of Family, 2000 and 2009, and by Age of Householder, 2009

[As of March (34,605 represents 34,605,000). See headnote, Table 67]

Age of Householder	Family households with children		Married couple households with children		Male householder with children ¹		Female householder with children ¹	
	Number (1,000)	Percent of all family households	Number (1,000)	Percent of all married couple households	Number (1,000)	Percent of all male house- holder families ¹	Number (1,000)	Percent of all female house- holder families ¹
2000, total.....	34,605	48	25,248	46	1,786	44	7,571	60
2009, total.....	35,635	45	25,129	43	2,111	40	8,394	57
15 to 24 years old.....	1,717	51	649	54	151	18	916	68
25 to 34 years old.....	9,965	75	6,498	72	618	52	2,849	91
35 to 44 years old.....	14,162	81	10,501	81	765	67	2,897	83
45 to 54 years old.....	8,254	46	6,305	45	468	43	1,480	46
55 to 64 years old.....	1,282	10	997	9	92	17	193	13
65 years old and over.....	254	2	178	2	18	4	59	3

¹ No spouse present.

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-537, 2001; "America's Families and Living Arrangements: 2009," <<http://www.census.gov/population/www/socdemo/hh-fam/cps2009.html>>.

Table 66. Families by Type, Race, and Hispanic Origin: 2009

In thousands (78,850 represents 78,850,000). As of March. ¹Excludes members of Armed Forces except those living off post or with their families on post. Population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey; see text of this section and Appendix II.

Characteristic		Married couple families						Female family householder ⁴						Male house- holder, ⁴ all races
		All families	All races ¹	White ²	Black ²	Asian ²	Hispanic ³	Non- Hispanic White ^{2,3}	All races ¹	White ²	Black ²	Asian ²	Hispanic ³	
All families	78,850	59,118	50,762	4,386	2,827	6,911	44,264	14,480	9,405	4,159	432	2,571	7,100	5,252
Age of householder:														
Under 25 years old	1,203	1,054	74	39	315	758	1,356	834	416	47	310	560	836	
25 to 34 years old	9,021	10,797	688	527	1,668	783	1,999	1,863	1,082	71	687	1,253	1,188	
35 to 44 years old	12,915	11,872	1,049	1,176	1,443	1,443	10,525	3,484	2,198	1,061	98	691	1,591	1,149
45 to 54 years old	13,981	11,417	9,926	805	490	838	9,144	1,493	3,063	2,101	94	455	1,689	1,076
55 to 64 years old	13,462	6,000	3,97	221	442	5,575	984	704	415	573	58	232	756	552
65 to 74 years old	7,903	6,716	3,536	199	96	206	3,338	963	723	196	32	129	584	204
75 years old and over	5,075	3,864	2,387	1,999	1,350	2,387	2,792	6,086	4,119	1,513	287	66	657	248
Without own children under 18	43,215	29,172	2,387	1,999	1,477	4,329	16,971	8,394	5,286	2,645	175	894	3,298	3,141
With own children under 18	35,635	25,129	21,049	19,999	621	1,445	6,755	4,185	2,748	1,210	100	1,677	3,802	2,111
One own child under 18	15,217	9,732	8,122	759	708	622	1,662	2,696	1,726	824	50	560	1,237	1,300
Two own children under 18	13,139	8,318	8,318	708	533	234	1,231	3,466	1,514	811	25	381	472	229
Three or more own children under 18	7,279	5,536	4,609	1,93	2,02	1,71	2,13	1,88	1,74	1,85	1,61	1,94	1,58	1,55
Average per family with own children under 18	1,86													
Age of own children:														
Of any age:														
Under 25 years old	47,112	26,547	2,592	1,850	5,171	22,578	12,277	7,987	3,599	303	2,216	6,009	3,093	
Under 12 years old	41,772	29,285	24,537	2,350	1,710	4,856	9,910	19,967	6,309	3,046	1,929	4,600	2,576	
Under 6 years old	18,644	15,538	14,75	1,161	3,450	12,289	5,979	12,922	1,127	114	1,278	2,611	1,454	
Under 3 years old	11,368	9,510	844	730	2,187	7,450	3,378	2,041	1,132	64	799	1,352	883	
Under 1 year old	6,814	5,688	491	455	1,271	4,501	1,828	1,098	630	20	436	720	549	
Members 65 and older:														
Without members 65 and older	62,297	46,116	39,273	3,595	2,296	5,959	33,677	11,857	7,523	3,606	312	2,246	5,520	4,325
With members 65 and older	16,552	13,002	11,489	792	531	952	10,586	2,623	1,882	553	120	325	1,579	927
Marital status of householder:														
Married, spouse present	59,118	59,118	50,762	4,386	2,827	6,911	44,264	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Married, spouse absent	2,743	(X)	(X)	(X)	(X)	(X)	(X)	2,172	1,382	616	104	569	865	571
Separated	1,946	(X)	(X)	(X)	(X)	(X)	(X)	1,599	1,028	488	28	430	634	347
Other	797	(X)	(X)	(X)	(X)	(X)	(X)	573	354	128	76	139	231	224
Widowed	2,709	(X)	(X)	(X)	(X)	(X)	(X)	2,247	1,646	460	81	248	1,412	462
Divorced	6,461	(X)	(X)	(X)	(X)	(X)	(X)	4,794	3,630	883	112	648	3,052	1,667
Never married	7,819	(X)	(X)	(X)	(X)	(X)	(X)	5,267	2,746	2,199	135	1,106	1,770	2,551

X Not applicable.¹ Includes other races and non-Hispanic groups, not shown separately. ² Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. Data represent persons who selected this race group only and exclude persons reporting more than one race. See also comments on race in the text for this section. ³ Persons of Hispanic origin may be any race. ⁴ No spouse present. Source: U.S. Census Bureau, "American's Families and Living Arrangements: 2009" and unpublished data, <<http://www.census.gov/poverty/www/socdemo/hh-fam/cps2009.html>>.

Table 67. Family Groups With Children Under 18 Years Old by Race and Hispanic Origin: 1990 to 2009

[In thousands. As of March (34,670 represents 34,670,000). Family groups comprise family households, related subfamilies, and unrelated subfamilies. Excludes members of Armed Forces except those living off post or with their families on post. Beginning 2005, population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey, see text, this section and Appendix III]

Race and Hispanic origin of householder or reference person	Number (1,000)					Percent distribution		
	1990	2000	2005	2008	2009	1990	2000	2009
All races, total ¹	34,670	37,496	39,317	38,938	38,943	100	100	100
Two-parent family groups ²	24,921	25,771	26,482	27,344	27,321	72	69	70
One-parent family groups	9,749	11,725	12,835	11,594	11,622	28	31	30
Maintained by mother	8,398	9,681	10,366	9,753	9,880	24	26	25
Maintained by father	1,351	2,044	2,469	1,841	1,742	4	5	4
White, total ³	28,294	30,079	30,960	30,451	30,292	100	100	100
Two-parent family groups ²	21,905	22,241	22,319	22,857	22,735	77	74	75
One-parent family groups	6,389	7,838	8,641	7,594	7,557	23	26	25
Maintained by mother	5,310	6,216	6,747	6,138	6,232	19	21	21
Maintained by father	1,079	1,622	1,894	1,456	1,325	4	5	4
Black, total ³	5,087	5,530	5,495	5,603	5,683	100	100	100
Two-parent family groups ²	2,006	2,135	2,065	2,256	2,296	39	39	40
One-parent family groups	3,081	3,396	3,430	3,347	3,387	61	61	60
Maintained by mother	2,860	3,060	3,037	3,080	3,093	56	55	54
Maintained by father	221	335	393	267	294	4	6	5
Asian, total ³	(NA)	1,469	1,757	1,789	1,829	100	100	100
Two-parent family groups ²	(NA)	1,184	1,472	1,513	1,572	(NA)	81	86
One-parent family groups	(NA)	285	285	276	257	(NA)	19	14
Maintained by mother	(NA)	236	222	225	201	(NA)	16	11
Maintained by father	(NA)	49	63	51	56	(NA)	3	3
Hispanic, total ⁴	3,429	5,503	6,752	7,213	7,337	100	100	100
Two-parent family groups ²	2,289	3,625	4,346	5,072	5,013	67	66	68
One-parent family groups	1,140	1,877	2,406	2,141	2,324	33	34	32
Maintained by mother	1,003	1,565	1,964	1,903	2,041	29	28	28
Maintained by father	138	313	442	238	283	4	6	4
Non-Hispanic White, total ^{3, 4}	(NA)	24,847	24,730	23,765	23,512	100	100	100
Two-parent family groups ²	(NA)	18,750	18,253	18,099	18,035	(NA)	75	77
One-parent family groups	(NA)	6,096	6,476	5,666	5,477	(NA)	25	23
Maintained by mother	(NA)	4,766	4,984	4,423	4,405	(NA)	19	19
Maintained by father	(NA)	1,331	1,492	1,243	1,072	(NA)	5	5

NA Not available. ¹ Includes other races and non-Hispanic groups, not shown separately. ² Beginning 2007, includes children living both with married and unmarried parents. ³ Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. Beginning 2005, data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS prior to 2003 allowed respondents to report only one race group. See also comments on race in the text for this section. ⁴ Hispanic persons may be any race.

Source: U.S. Census Bureau, *Families and Living Arrangements*, Current Population Reports, P20-537, 2001 and earlier reports; and "Families and Living Arrangements," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 68. Parents and Children in Stay-At-Home Parent Family Groups: 1995 to 2009

[In thousands (22,973 represents 22,973,000). Family groups with children include those families that maintain their own household (family households with own children); those that live in the home of a relative (related subfamilies); and those that live in the home of a nonrelative (unrelated subfamilies). Stay-at-home family groups are married-couple family groups with children under 15 where one parent is in the labor force all of the previous year and their spouse is out of the labor force for the entire year with the reason 'taking care of home and family.' Only married couples with children under 15 are included. Based on Current Population Survey; see Appendix III]

Year	Married-couple family groups with children under 15 years old			Children under 15 years old in married-couple family groups		
	Total	With stay-at-home mothers	With stay-at-home fathers	Total	With stay-at-home mothers	With stay-at-home fathers
1995.....	22,973	4,440	64	41,008	9,106	125
1997.....	22,779	4,617	71	40,798	9,788	140
1996.....	22,808	4,633	49	40,739	9,693	115
1998.....	22,881	4,555	90	41,038	9,432	196
1999.....	22,754	4,731	71	41,003	9,796	143
2000.....	22,953	4,785	93	41,860	10,087	180
2001.....	22,922	4,934	81	41,862	10,194	148
2002.....	23,339	5,206	106	41,802	10,573	189
2003.....	23,209	5,388	98	41,654	11,028	175
2004.....	23,160	5,571	147	41,409	11,205	268
2005.....	23,305	5,584	142	41,111	11,224	247
2006.....	23,232	5,646	159	41,259	11,372	283
2007.....	23,507	5,563	165	41,559	11,193	303
2008.....	22,445	5,327	140	41,037	11,132	234
2009.....	22,523	5,095	158	41,208	10,934	290

Source: U.S. Census Bureau, "Families and Living Arrangements, Table SHP-1. Parents and Children in Stay-At-Home Parent Family Groups: 1994 to Present," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 69. Children Under 18 Years Old by Presence of Parents: 2000 to 2009

[As of March (72,012 represents 72,012,000). Excludes persons under 18 years old who maintained households or family groups. Based on Current Population Survey; see headnote, Table 67]

Race, Hispanic origin, and year	Number (1,000)	Percent living with—								
		Both parents ¹	Mother only				Father only		Neither parent	
			Total	Divorced	Married, spouse absent	Never married				
ALL RACES ²										
2000.....	72,012	69.1	22.4	7.9	4.5	9.2	1.0	4.2	4.2	
2005.....	73,494	67.3	23.4	7.9	4.6	10.1	0.8	4.8	4.5	
2008.....	74,107	69.9	22.8	7.5	4.6	9.8	0.9	3.5	3.8	
2009.....	74,230	69.8	22.8	7.0	4.9	10.0	0.8	3.4	4.0	
WHITE ³										
2000.....	56,455	75.3	17.3	(NA)	(NA)	(NA)	(NA)	4.3	3.1	
2005.....	56,234	73.5	18.4	7.9	4.0	5.8	0.7	4.7	3.4	
2008.....	56,482	76.0	17.5	7.5	3.9	5.3	0.7	3.6	2.9	
2009.....	56,254	75.8	17.7	7.0	4.2	5.8	0.7	3.4	3.1	
BLACK ³										
2000.....	11,412	37.6	49.0	(NA)	(NA)	(NA)	(NA)	4.2	9.2	
2005.....	11,293	35.0	50.2	8.7	8.1	32.0	1.3	5.0	9.8	
2008.....	11,342	37.5	51.1	8.6	8.2	32.7	1.6	3.3	8.1	
2009.....	11,235	38.1	50.2	7.9	8.7	32.4	1.3	3.5	8.3	
ASIAN ³										
2005.....	2,843	83.6	10.2	4.0	2.3	2.7	1.3	3.6	2.5	
2008.....	2,980	85.1	10.2	2.7	3.5	3.2	0.9	2.3	2.4	
2009.....	3,035	85.2	10.2	2.8	4.5	2.0	1.0	2.5	2.0	
HISPANIC ⁴										
2000.....	11,613	65.1	25.1	(NA)	(NA)	(NA)	(NA)	4.4	5.4	
2005.....	14,241	64.7	25.4	6.1	7.1	11.4	0.8	4.8	5.2	
2008.....	15,642	69.7	24.1	5.8	7.0	10.5	0.7	2.3	3.9	
2009.....	16,360	68.7	24.9	5.2	7.2	11.7	0.8	2.5	3.9	
NON-HISPANIC WHITE ^{3, 4}										
2005.....	43,106	75.9	16.4	8.5	3.1	4.2	0.7	4.8	2.9	
2008.....	42,052	77.8	15.5	8.1	3.0	3.7	0.7	4.1	2.6	
2009.....	41,418	78.1	15.3	7.6	3.1	3.9	0.7	3.8	2.8	

NA Not available. ¹ Beginning in 2007, includes children living both with married and unmarried parents. ² Includes other races and non-Hispanic groups, not shown separately. ³ Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. Beginning 2005, data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS prior to 2003 allowed respondents to report only one race group. See also comments on race in the text for this section. ⁴ Hispanic persons may be any race.

Source: U.S. Census Bureau, "Families and Living Arrangements," <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.

Table 70. Grandparents Living With Grandchildren by Race and Sex: 2008

[6,432 represents 6,432,000. Covers both grandparents living in own home with grandchildren present and grandparents living in grandchildren's home. The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III]

Race, Hispanic origin, and sex	Grandparents living with own grandchildren, total	Grandparents responsible for grandchildren		
		Total	30 to 59 years old	60 years old and over
Grandparents living with own grandchildren under 18 years old (1,000)				
Total	6,432	2,618	1,754	864
PERCENT DISTRIBUTION				
Total	100.0	100.0	100.0	100.0
White alone	62.1	63.6	63.4	64.2
Black or African American alone	19.1	23.7	23.9	23.3
American Indian and Alaska Native alone	1.4	1.9	1.9	1.8
Asian alone	7.5	3.1	2.1	5.1
Native Hawaiian and Other Pacific Islander alone	0.3	0.2	0.2	0.3
Some other race alone	7.9	5.6	6.5	3.8
Two or more races	1.7	1.8	2.0	1.5
Hispanic origin ¹	23.5	18.6	20.4	14.8
White alone, not Hispanic	47.5	51.6	50.5	54.0
Male	35.6	37.5	35.4	41.9
Female	64.4	62.5	64.6	58.1

¹ Persons of Hispanic origin may be any race.

Source: U.S. Census Bureau, American Community Survey 2008, Subject Table S1002, "Grandparents," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 71. Nonfamily Households by Sex and Age of Householder: 2009

[In thousands (17,694 represents 17,694,000). As of March. See headnote, Table 72]

Item	Male householder					Female householder					65 yrs. old and over	
	15 to 24 Total yrs. old		25 to 44 yrs. old		45 to 64 yrs. old	65 yrs. old and over	15 to 24 Total yrs. old		25 to 44 yrs. old			
	Total	yrs. old	Total	yrs. old	Total	yrs. old	Total	yrs. old	Total	yrs. old		
Total	17,694	1,596	6,561	6,248	3,289	20,637	1,366	4,017	6,687	8,566		
One person (living alone)	13,758	870	4,569	5,272	3,048	17,899	667	2,925	5,976	8,331		
Nonrelatives present	3,936	726	1,994	975	242	2,738	699	1,092	711	235		
Never married	9,052	1,513	4,796	2,239	504	6,573	1,310	2,929	1,766	568		
Married ¹	1,596	46	555	727	270	1,187	32	292	564	298		
Widowed	1,822	6	26	313	1,477	7,324	13	75	1,140	6,095		
Divorced	5,225	33	1,185	2,967	1,041	5,554	11	722	3,216	1,606		

¹ No spouse present, includes separated.Source: U.S. Census Bureau, "America's Families and Living Arrangements: 2009, Table A2. Family Status and Household Relationship of People 15 Years and Over, by Marital Status, Age, and Sex: 2009," <<http://www.census.gov/population/www/socdemo/hh-fam/cps2009.html>>.**Table 72. Persons Living Alone by Sex and Age: 1990 to 2009**

[As of March (22,999 represents 22,999,000). Excludes members of Armed Forces except those living off post or with their families on post. Beginning 2005, population controls based on Census 2000 and an expanded sample of households. Based on Current Population Survey, see text, this section and Appendix III]

Sex and age	Number of persons (1,000)						Percent distribution					
				2009			1990	2000	2009			
	1990	2000	2005	Total	Male	Female			Total	Male	Female	
Total	22,999	26,724	30,137	31,657	13,758	17,899	100	100	100	100	100	100
15 to 24 years old	1,210	1,144	1,521	1,539	870	667	5	4	5	6	4	4
25 to 34 years old	3,972	3,848	3,836	3,795	2,310	1,486	17	14	12	17	8	8
35 to 44 years old	3,138	4,109	3,988	3,698	2,259	1,439	14	15	12	16	8	8
45 to 64 years old	5,502	7,842	10,180	11,249	5,272	5,976	24	29	36	38	33	33
65 to 74 years old	4,350	4,091	4,222	4,657	1,454	3,203	19	15	15	11	18	18
75 years old and over	4,825	5,692	6,391	6,721	1,594	5,128	21	21	21	12	29	

Source: U.S. Census Bureau, *America's Families and Living Arrangements*, Current Population Reports, P20-537, 2001, and earlier reports. See also <<http://www.census.gov/population/www/socdemo/hh-fam.html>>.**Table 73. Group Quarters Population by Type of Group Quarter and Selected Characteristics: 2008**

[In percent, except as indicated (8,247 represents 8,247,000). The American Community Survey universe includes the household population and the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text, this section and Appendix III]

Characteristic	Nursing facili- ties/ Col- lege/ uni- versity housing					Characteristic	Nurs- ing facili- ties/ Col- lege/ uni- versity housing					
	Total group popula- tion ¹	Adult correc- tional facili- ties	nursing facili- ties	Col- lege/ uni- versity housing	Total group popula- tion ¹	Adult correc- tional facili- ties	nursing facili- ties	Col- lege/ uni- versity housing	Total group popula- tion ¹	Adult correc- tional facili- ties	nursing facili- ties	Col- lege/ uni- versity housing
Total population (1,000)....	8,247	2,140	1,846	2,381	One race (1,000).....				8,037	2,069	1,831	2,313
PERCENT DISTRIBUTION					PERCENT DISTRIBUTION							
Male.....	58.5	90.6	31.7	46.6	White				69.5	48.2	84.5	76.6
Female.....	41.5	9.4	68.3	53.4	Black or African American				22.0	41.0	12.2	12.8
Under 15 years old	0.9	(X)	(X)	(X)	American Indian and Alaska Native				1.1	1.9	0.5	0.7
15 to 17 years old	1.9	0.5	(X)	1.5	Asian				3.3	0.9	1.4	7.7
18 to 24 years old	37.8	18.3	0.2	95.7	Native Hawaiian and Other Pacific Islander				0.2	0.2	0.1	0.1
25 to 34 years old	12.1	32.6	0.9	2.2	Some other race				3.8	7.8	1.3	2.0
35 to 44 years old	10.3	26.7	1.6	0.3	Two or more races (1,000)....				210	71	14	68
45 to 54 years old	8.7	16.3	4.6	0.2	Hispanic origin ²				10.8	19.7	4.3	6.4
55 to 64 years old	5.2	4.6	7.7	0.1	Not Hispanic				89.2	80.3	95.7	93.6
65 to 74 years old	4.2	0.9	12.9	—	White alone, Not Hispanic				61.8	36.4	81.0	70.7
75 to 84 years old	7.7	0.2	28.8	(X)								
85 years old and over	11.2	—	43.3	(X)								

— Represents zero. X Not applicable. ¹ Includes other types of group quarters, not shown separately. ² Persons of Hispanic origin may be any race.Source: U.S. Census Bureau, 2008 American Community Survey, S2601A, "Characteristics of the Group Quarters Population"; and S2601B, "Characteristics of the Group Quarters Population by Group Quarters Type," <<http://factfinder.census.gov/>>, accessed November 2009.

Table 74. Population in Group Quarters by State: 2000 to 2009

[In thousands (7,780 represents 7,780,000). 2000, as of April; beginning 2005, as of July. For definition of group quarters, see text, this section]

State	2000 ¹	2005	2009	State	2000 ¹	2005	2009	State	2000 ¹	2005	2009
U.S.	7,780	8,103	8,277	KY	115	122	124	ND	24	26	27
AL	115	118	123	LA	136	132	124	OH	299	305	316
AK	19	23	21	ME	35	38	38	OK	112	112	118
AZ	110	113	119	MD	134	139	144	OR	77	82	84
AR	74	78	83	MA	221	237	248	PA	433	455	470
CA	820	833	844	MI	250	258	257	RI	39	38	38
CO	103	109	113	MN	136	142	144	SC	135	140	146
CT	108	113	115	MS	95	97	100	SD	28	31	31
DE	25	24	24	MO	164	169	169	TN	148	152	151
DC	36	35	35	MT	25	26	27	TX	561	594	592
FL	389	411	432	NE	51	52	54	UT	40	44	45
GA	234	265	277	NV	34	33	33	VT	21	21	22
HI	36	38	35	NH	36	38	39	VA	231	244	255
ID	31	34	34	NJ	195	195	195	WA	136	139	145
IL	322	337	345	NM	36	42	42	WV	43	46	46
IN	178	183	189	NY	581	602	608	WI	156	164	166
IA	104	104	105	NC	254	273	289	WY	14	14	15

¹ The April 1, 2000, Population Estimates base reflects changes to the Census 2000 population from the Count Question Resolution program and geographic program revisions.

Source: U.S. Census Bureau, "Annual Resident Population Estimates, Estimated Components of Resident Population Change, and Rates of the Components of Resident Population Change for States and Counties: April 1, 2000 to July 1, 2009," March 2010, <<http://www.census.gov/popest/counties/files/CO-EST2009-ALLDATA.csv>>.

Table 75. Self-described Religious Identification of Adult Population: 1990 to 2008

[In thousands (175,440 represents 175,440,000). The methodology of the American Religious Identification Survey (ARIS) 2008 replicated that used in previous surveys. The three surveys are based on random-digit-dialing telephone surveys of residential households in the continental U.S.A. (48 states): 54,461 interviews in 2008, 50,281 in 2001, and 113,723 in 1990. Respondents were asked to describe themselves in terms of religion with an open-ended question. Interviewers did not prompt or offer a suggested list of potential answers. Moreover, the self-description of respondents was not based on whether established religious bodies, institutions, churches, mosques or synagogues considered them to be members. Quite the contrary, the surveys sought to determine whether the respondents themselves regarded themselves as adherents of a religious community. Subjective rather than objective standards of religious identification were tapped by the surveys.]

Religious group	1990	2001	2008	Religious group	1990	2001	2008
Adult population, total¹	175,440	207,983	228,182	Church of the Brethren	206	358	231
Total Christian ²	151,225	159,514	173,402	Nondenominational ³	194	2,489	8,032
Catholic	46,004	50,873	57,199	Disciples of Christ	144	492	263
Baptist	33,964	33,820	36,148	Reformed/Dutch Reform	161	289	206
Protestant-no denomination supplied	17,214	4,647	5,187	Apostolic/New Apostolic	117	254	970
Methodist/Wesleyan	14,174	14,039	11,366	Quaker	67	217	130
Lutheran	9,110	9,580	8,674	Christian Reform	40	79	381
Christian-no denomination supplied	8,073	14,190	16,834	Foursquare Gospel	28	70	116
Presbyterian	4,985	5,596	4,723	Total other religions ²	5,853	7,740	8,796
Pentecostal/Charismatic	3,116	4,407	5,416	Jewish	3,137	2,837	2,680
Episcopalian/Anglican	3,043	3,451	2,405	Muslim	527	1,104	1,349
Mormon/Latter-Day Saints	2,487	2,697	3,158	Buddhist	404	1,082	1,189
Churches of Christ	1,769	2,593	1,921	Unitarian/Universalist	502	629	586
Jehovah's Witness	1,381	1,331	1,914	Hindu	227	766	582
Seventh-Day Adventist	668	724	938	Native American	47	103	186
Assemblies of God	617	1,105	810	Wiccan	8	134	342
Holiness/Holy	610	569	352	Pagan	(NA)	140	340
Congregational/United Church of Christ	438	1,378	736	Spiritualist	(NA)	116	426
Church of the Nazarene	549	544	358	Other unclassified	837	386	735
Church of God	590	943	663	No religion specified, total ²	14,331	29,481	34,169
Orthodox (Eastern)	502	645	824	Atheist	(*)	902	1,621
Evangelical/Born Again ³	546	1,088	2,154	Agnostic	4 1,186	991	1,985
Mennonite	235	346	438	No religion	13,116	27,486	30,427
Christian Science	214	194	339	Refused to reply to question	4,031	11,246	11,815

NA Not available. ¹ Refers to the total number of adults in all fifty states. All other figures are based on projections from surveys conducted in the continental United States (48 states). ² Includes other groups, not shown separately. ³ Because of the subjective nature of replies to open-ended questions, these categories are the most unstable as they do not refer to clearly identifiable denominations as much as underlying feelings about religion. Thus they may be the most subject to fluctuation over time. ⁴ Atheist included in Agnostic.

Source: 1990 data, Barry A. Kosmin and Seymour P. Lachman, "One Nation Under God: Religion in Contemporary American Society, 1993"; 2001 data, Barry A. Kosmin and Ariela Keysar, *Religion in A Free Market: Religious and Non-Religious Americans, Who, What, Why, Where*; 2008 data, Institute for the Study of Secularism in Society and Culture, Trinity College, Hartford, CT. See also <<http://www.trincoll.edu/Academics/AcademicResources/values/ISSSC/archive.htm>> and <www.AmericanReligionSurvey-ARIS.org> (copyright).

Table 76. Religious Bodies—Selected Data

[Membership data: 2,500 represents 2,500,000. Includes the self-reported membership of religious bodies with 750,000 or more as reported to the Yearbook of American and Canadian Churches. Groups may be excluded if they do not supply information. The data are not standardized so comparisons between groups are difficult. The definition of "church member" is determined by the religious body.]

Religious body	Year reported	Churches reported	Membership (1,000)
African Methodist Episcopal Church	1999	4,174	2,500
African Methodist Episcopal Zion Church	2008	3,393	1,400
American Baptist Churches in the USA	2008	5,469	1,331
Assemblies of God	2008	12,377	2,900
Baptist Bible Fellowship International	1997	4,500	1,200
Catholic Church	2008	18,674	68,115
Christian Churches and Churches of Christ	1988	5,579	1,072
Christian Methodist Episcopal Church	2006	3,500	850
Church of God in Christ	1991	15,300	5,500
Church of God (Cleveland, Tennessee)	2008	6,677	1,072
Church of Jesus Christ of Latter-day Saints	2008	13,363	5,974
Churches of Christ	2006	13,000	1,639
Episcopal Church	2008	6,964	2,057
Evangelical Lutheran Church in America	2008	10,396	4,634
Greek Orthodox Archdiocese of America	2006	560	1,500
Jehovah's Witnesses	2008	12,728	1,114
Lutheran Church—Missouri Synod	2008	6,123	2,337
National Baptist Convention of America Inc.	2000	(NA)	3,500
National Baptist Convention, U.S.A., Inc.	2004	9,000	5,000
National Missionary Baptist Convention of America	1992	(NA)	2,500
Orthodox Church in America	2004	737	1,064
Pentecostal Assemblies of the World, Inc.	2006	1,750	1,500
Presbyterian Church (U.S.A.)	2008	10,751	2,845
Progressive National Baptist Convention, Inc.	1995	2,000	2,500
Seventh Day Adventist Church	2008	4,870	1,022
Southern Baptist Convention	2008	44,848	16,228
United Church of Christ	2008	5,320	1,112
United Methodist Church	2007	34,136	7,854

NA Not available.

Source: National Council of Churches USA, New York, NY, 2010 Yearbook of American & Canadian Churches, annual (copyright). See also <<http://www.ncccusa.org/>>, or call 888-870-3325.

Table 77. Christian Church Adherents, 2000, and Jewish Population, 2009—States

[133,377 represents 133,377,000. Christian church adherents were defined as "all members, including full members, their children and the estimated number of other regular participants who are not considered as communicant, confirmed or full members." The Jewish population includes Jews who define themselves as Jewish by religion as well as those who define themselves as Jewish in cultural or ethnic terms. Data on Jewish population are based on scientific studies and informant estimates provided by local Jewish communities]

State	Christian adherents 2000		Jewish population 2009		State	Christian adherents 2000		Jewish population 2009	
	Number	Percent of (1,000) population ¹	Number	Percent of (1,000) population ¹		Number	Percent of (1,000) ² population ¹	Number	Percent of (1,000) ² population ¹
U.S.	133,377	47.4	6,544	2.1	MO	2,813	50.3	59	1.0
AL	2,418	54.4	9	0.2	MT	401	44.4	1	0.1
AK	210	33.6	6	0.9	NE	995	58.2	7	0.4
AZ	1,946	37.9	106	1.6	NV	604	30.2	74	2.8
AR	1,516	56.7	2	0.1	NH	571	46.2	10	0.8
CA	14,328	42.3	1,220	3.3	NJ	4,262	50.7	505	5.8
CO	1,604	37.3	90	1.8	NM	1,041	57.2	11	0.6
CT	1,828	53.7	119	3.4	NY	9,569	50.4	1,625	8.3
DE	299	38.2	15	1.7	NC	3,598	44.7	30	0.3
DC	331	57.8	28	4.7	ND	468	72.9	(Z)	(Z)
FL ³	5,904	36.9	614	3.3	OH	4,912	43.3	148	1.3
GA	3,528	43.1	128	1.3	OK	2,079	60.3	5	0.1
HI	431	35.6	8	0.6	OR	1,029	30.1	48	1.3
ID	624	48.3	2	0.1	PA	6,751	55.0	295	2.3
IL	6,457	52.0	278	2.2	RI	646	61.7	19	1.8
IN	2,578	42.4	17	0.3	SC	1,874	46.7	11	0.2
IA	1,698	58.0	6	0.2	SD	510	67.6	(Z)	(Z)
KS	1,307	48.6	18	0.6	TN	2,867	50.4	19	0.3
KY	2,141	53.0	11	0.3	TX	11,316	54.3	130	0.5
LA	2,599	58.2	11	0.2	UT	1,659	74.3	5	0.2
ME	450	35.3	14	1.1	VT	230	37.8	5	0.9
MD	2,012	38.0	241	4.2	VA	2,807	39.7	98	1.2
MA	3,725	58.7	282	4.3	WA	1,872	31.8	44	0.7
MI	3,970	39.9	87	0.9	WV	646	35.7	2	0.1
MN	2,974	60.5	47	0.9	WI	3,198	59.6	28	0.5
MS	1,549	54.5	2	0.1	WY	229	46.4	1	0.2

Z Fewer than 500 or .05 percent. ¹Based on U.S. Census Bureau data for resident population enumerated as of April 1, 2000, and estimated as of July 1, 2009. ²Jewish population of the United States is believed to be between 6.0 and 6.4 million. Over count is mostly due to a significant number of Jews who live in more than one State. ³An additional 79,000 Jews live in Florida less than 8 months out of the year and are not counted here.

Source: Christian church adherents—Dale E. Jones, Sherri Doty, Clifford Grammich, James E. Horsch, Richard Houseal, John P. Marcum, Kenneth M. Sanchagrin, and Richard H. Taylor, *Religious Congregations and Membership in the United States: 2000* (copyright, 2002); Glenmary Research Center, Nashville, TN, www.glenmary.org/grc. Jewish population—Ira M. Sheskin (University of Miami) and Arnold Dashevsky (University of Connecticut), "Jewish Population of the United States, 2009," published by the Mandell L. Berman North American Jewish Data Bank in cooperation with the Association for the Social Scientific Study of Jewry and the Jewish Federations of North America. See also www.jewishdatabank.org.