

CHAPTER 1

All Levels of Education

This chapter provides a broad overview of education in the United States. It brings together material from preprimary, elementary, secondary, and postsecondary education, as well as from the general population, to present a composite picture of the American educational system. Tables feature data on the total number of people enrolled in school, the number of teachers, the number of schools, and total expenditures for education at all levels. This chapter also includes statistics on education-related topics such as educational attainment, family characteristics, population, and opinions about schools. Economic indicators and price indexes have been added to facilitate analyses.

The U.S. system of education can be described as having three levels of formal education (elementary, secondary, and postsecondary) (figure 1). Students ordinarily spend from 6 to 8 years in the elementary grades, which may be preceded by 1 to 3 years in nursery school and kindergarten. The elementary school program is followed by a 4- to 6-year program in secondary school. Students normally complete the entire program through grade 12 by age 18.

High school graduates who decide to continue their education may enter a technical or vocational institution, a 2-year community or junior college, or a 4-year college or university. A 2-year college normally offers the first 2 years of a standard 4-year college curriculum and a selection of terminal vocational programs. Academic courses completed at a 2-year college are usually transferable for credit at a 4-year college or university. A technical or vocational institution offers postsecondary technical training leading to a specific career.

An associate's degree requires at least 2 years of college-level coursework, and a bachelor's degree normally requires 4 years of college-level coursework. At least 1 year of coursework beyond the bachelor's is necessary for a master's degree, while a doctor's degree usually requires a minimum of 3 or 4 years beyond the bachelor's.

Professional schools differ widely in admission requirements and program length. Medical students, for example, generally complete a bachelor's program of premedical studies at a college or university before they can enter the 4-year program at a medical school. Law programs normally require 3 years of coursework beyond the bachelor's degree level.

Many of the statistics in this chapter are derived from the statistical activities of the National Center for Education Statistics (NCES). In addition, substantial contributions have

been drawn from the work of other groups, both governmental and nongovernmental, as shown in the source notes of the tables. Information on survey methodologies is contained in Appendix A: Guide to Sources and in the publications cited in the table source notes.

Enrollment and Attainment

Enrollment in elementary and secondary schools grew rapidly during the 1950s and 1960s, reaching a peak in 1971 (table 3 and figure 2). This enrollment rise was caused by what is known as the "baby boom," a dramatic increase in births following World War II. From 1971 to 1984, total elementary and secondary school enrollment decreased every year, reflecting the decline in the school-age population over that period. After these years of decline, enrollment in elementary and secondary schools started increasing in fall 1985, began hitting new record levels in the mid-1990s, and has continued to reach a new record level in each subsequent year.

School enrollment rates among 5- and 6-year-olds, 7- to 13-year-olds, and 14- to 17-year-olds remained relatively steady between 1985 and 2007 (table 7). Since the enrollment rates of elementary and secondary school-age children changed by less than 2 percentage points between 1985 and 2007, increases in public and private elementary and secondary school enrollment have been driven primarily by increases in the number of children in these age groups. Increases in the enrollment rate of prekindergarten age children (ages 3 and 4) between 1985 and 2007 have also contributed to overall enrollment increases.

Public school enrollment in prekindergarten through grade 8 rose from 29.9 million in fall 1990 to 34.2 million in 2003 (table 3). After a decrease of less than 1 percent between fall 2003 and fall 2004, elementary enrollment increased to a projected total of 34.9 million for fall 2008. Public elementary enrollment is projected to continue this pattern of annual increases through 2017 (the last year for which NCES has projected school enrollment). Public school enrollment in the upper grades rose from 11.3 million in 1990 to 15.1 million in 2006, with a projected enrollment of 14.9 million for 2008. Public secondary enrollment is projected to show a decrease of 3 percent between 2006 and 2011, and then increase again through 2017. Public secondary school enrollment in 2017 is expected to be about 5 per-

cent higher than in 2008. Total public elementary and secondary enrollment is projected to set new records every year from 2008 to 2017.

College enrollment reached 14.5 million in fall 1992 and decreased to 14.3 million in fall 1995 (table 3). Total college enrollment increased 28 percent between 1995 and 2007, and a further increase of 10 percent is expected between fall 2007 and fall 2017. The percentage of 18- and 19-year-olds enrolled in school rose from 61 to 67 percent between 1996 and 2006. About 36 percent of 20- to 24-year-olds were enrolled in school in 2007.

Enrollment in Private Institutions

The percentage of students in private elementary and secondary schools declined from 11.7 percent in 1995 to 11.0 percent in 2005 (table 3). The percentage of college students who attended private colleges and universities rose from 22.2 to 25.5 percent between 1995 and 2005, and then continued to increase to 26.1 percent in 2007. In 2008, a projected 6.1 million students were enrolled in private schools at the elementary and secondary levels and 4.6 million students were in private (not-for-profit and for-profit) degree-granting institutions.

Educational Attainment of Adults

The percentages of adults 25 years old and over completing high school and higher education have been rising. In 2008, 87 percent of the population 25 years old and over had completed at least high school and 29 percent had completed a bachelor's or higher degree (table 8 and figure 3). These percentages are higher than in 1998, when 83 percent had completed at least high school and 24 percent had completed

a bachelor's or higher degree. In 2008, about 8 percent of people 25 years old or over held a master's degree as their highest degree, 2 percent held a professional degree (e.g., medicine or law), and 1 percent held a doctor's degree (table 9 and figure 5).

Teachers and Faculty

An estimated 3.7 million elementary and secondary school full-time-equivalent (FTE) teachers were engaged in classroom instruction in the fall of 2008 (table 4). This number has risen about 15 percent since 1998. The number of FTE public school teachers in 2008 was about 3.2 million, and the number of FTE private school teachers was about 0.5 million. FTE faculty at postsecondary degree-granting institutions totaled an estimated 0.9 million in 2008, including 0.6 million at public institutions and 0.3 million at private institutions (table 1).

Expenditures

Expenditures of educational institutions rose to an estimated \$1,017 billion for the 2007–08 school year (table 26). Elementary and secondary schools spent about 62 percent of this total, and colleges and universities accounted for the remaining 38 percent. After adjustment for inflation, total expenditures of all educational institutions rose by an estimated 36 percent between 1997–98 and 2007–08. Expenditures of elementary and secondary schools rose by an estimated 33 percent during this period, while total expenditures of colleges and universities rose by 41 percent. In 2007–08, expenditures of educational institutions were an estimated 7.4 percent of the gross domestic product (table 25).

Figure 1. The structure of education in the United States

NOTE: Figure is not intended to show relative number of institutions nor relative size of enrollment for the different levels of education. Figure reflects typical patterns of progression rather than all possible variations. Adult education programs, while not separately delineated above, may provide instruction at the adult basic, adult secondary, or postsecondary education levels.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Annual Reports Program.

Figure 2. Enrollment, total expenditures in constant dollars, and expenditures as a percentage of the gross domestic product (GDP), by level of education: Selected years, 1965–66 through 2007–08

NOTE: Expenditure data for school years 2006 and 2007 (2006–07 and 2007–08) are estimated. Enrollment data for school year 2007–08 for elementary and secondary are projected.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of State School Systems*, 1965–66 through 1969–70; *Statistics of Public Elementary and Secondary School Systems*, 1970 through 1980; *Revenues and Expenditures for Public Elementary and Secondary Education*, 1970–71 through 1986–87; Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 1985–86 through 2005–06; "National Public Education Financial Survey," 1987–88 through 2005–06; *Statistics of Nonpublic Elementary and Secondary Schools*, 1970–71 through 1979–80; Private School Universe Survey (PSS), 1989–90 through 2005–06; Higher Education General Information Survey (HEGIS), *Fall Enrollment in Institutions of Higher Education*, 1965–66 through 1985–86; *Financial Statistics of Institutions of Higher Education*, 1965–66 through 1985–86; 1986–87 through 2006–07 Integrated Postsecondary Education Data System (IPEDS), "Finance Survey," (IPEDS-FY87–89), and Spring 2001 through Spring 2007; and U.S. Department of Commerce, Bureau of Economic Analysis, retrieved August 12, 2008, from <http://www.bea.gov/national/index.htm>.

Figure 3. Percentage of persons 25 years old and over, by highest level of educational attainment: Selected years, 1940 through 2008

SOURCE: U.S. Department of Commerce, Census Bureau, *U.S. Census of Population, 1960, Volume 1, Part 1*; Current Population Reports, Series P-20; Current Population Survey (CPS), March 1961 through March 2008; and *1960 Census Monograph, Education of the American Population*, by John K. Folger and Charles B. Nam.

Figure 4. Percentage of persons 25 through 29 years old, by highest level of educational attainment: Selected years, 1940 through 2008

SOURCE: U.S. Department of Commerce, Census Bureau, *U.S. Census of Population, 1960, Volume 1, Part 1*; Current Population Reports, Series P-20; Current Population Survey (CPS), March 1961 through March 2008; and *1960 Census Monograph, Education of the American Population*, by John K. Folger and Charles B. Nam.

Figure 5. Highest level of education attained by persons 25 years old and over: March 2008

NOTE: Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), March 2008.

Table 1. Projected number of participants in educational institutions, by level and control of institution: Fall 2008

[In millions]

Participants	All levels (elementary, secondary, and postsecondary degree-granting)	Elementary and secondary schools			Postsecondary degree-granting institutions		
		Total	Public	Private	Total	Public	Private
1	2	3	4	5	6	7	8
Total	83.9	63.1	56.1	6.7	21.0	15.4	5.6
Enrollment	74.1	55.9	49.8	6.1	18.2	13.6	4.6
Teachers and faculty	4.6	3.7	3.2	0.5	0.9	0.6	0.3
Other professional, administrative, and support staff.....	5.2	3.4	3.0	0.3	1.8	1.2	0.6

NOTE: Includes enrollments in local public school systems and in most private schools (religiously affiliated and nonsectarian). Excludes federal schools. Excludes private preprimary enrollment in schools that do not offer kindergarten or above. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data for teachers and other staff in public and private elementary and secondary

schools and colleges and universities are reported in terms of full-time equivalents. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Projections of Education Statistics to 2017*; and unpublished projections and estimates. (This table was prepared October 2008.)

Table 2. Enrollment in educational institutions, by level and control of institution: Selected years, fall 1980 through fall 2008

[In thousands]

Level and control of institution	Fall 1980	Fall 1985	Fall 1990	Fall 1995	Fall 1998	Fall 1999	Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006 ¹	Projected fall 2007	Projected fall 2008
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
All levels	58,305	57,226	60,683	65,020	67,033	67,667	68,685	69,920	71,015	71,551	72,154	72,674	73,153	73,958	74,079
Public.....	50,335	48,901	52,061	55,933	57,676	58,167	58,956	59,905	60,935	61,399	61,776	62,135	62,479	63,135	63,387
Private	7,971	8,325	8,622	9,087	9,357	9,500	9,729	10,014	10,080	10,152	10,379	10,539	10,674	10,823	10,692
Elementary and secondary schools²	46,208	44,979	46,864	50,759	52,526	52,875	53,373	53,992	54,403	54,639	54,882	55,187	55,394	55,710	55,879
Public.....	40,877	39,422	41,217	44,840	46,539	46,857	47,204	47,672	48,183	48,540	48,795	49,113	49,299	49,644	49,825
Private	5,331	5,557	5,648	5,918	5,988 ³	6,018	6,169 ³	6,320	6,220 ³	6,099	6,087 ³	6,073	6,095	6,066	6,054
Prekindergarten to grade 8....	31,639	31,229	34,392	37,096	38,121	38,277	38,594	38,961	39,031	38,990	38,934	38,929	38,932	39,271	39,585
Public.....	27,647	27,034	29,878	32,341	33,346	33,488	33,688	33,938	34,116	34,202	34,179	34,205	34,221	34,589	34,903
Private.....	3,992	4,195	4,514	4,756	4,776 ³	4,789	4,906 ³	5,023	4,915 ³	4,788	4,756 ³	4,723	4,711	4,681	4,681
Grades 9 to 12.....	14,570	13,750	12,472	13,662	14,405	14,598	14,779	15,031	15,373	15,649	15,948	16,258	16,462	16,439	16,294
Public.....	13,231	12,388	11,338	12,500	13,193	13,369	13,515	13,734	14,067	14,338	14,617	14,908	15,078	15,055	14,922
Private	1,339	1,362	1,134	1,163	1,212 ³	1,229	1,264 ³	1,296	1,306 ³	1,311	1,331 ³	1,350	1,384	1,385	1,372
Postsecondary degree-granting institutions	12,097	12,247	13,819	14,262	14,507	14,791	15,312	15,928	16,612	16,911	17,272	17,487	17,759	18,248⁴	18,200
Public.....	9,457	9,479	10,845	11,092	11,138	11,309	11,753	12,233	12,752	12,859	12,980	13,022	13,180	13,491 ⁴	13,562
Undergraduate.....	8,442	8,477	9,710	9,904	9,950	10,110	10,539	10,986	11,433	11,523	11,651	11,698	11,847	12,138 ⁴	12,201
First-professional.....	114	112	112	115	121	123	124	128	132	134	136	138	140	143 ⁴	144
Graduate.....	901	890	1,023	1,074	1,067	1,077	1,089	1,119	1,187	1,201	1,194	1,186	1,193	1,211 ⁴	1,216
Private	2,640	2,768	2,974	3,169	3,369	3,482	3,560	3,695	3,860	4,053	4,292	4,466	4,579	4,757 ⁴	4,638
Undergraduate.....	2,033	2,120	2,250	2,328	2,487	2,571	2,616	2,730	2,824	2,957	3,130	3,266	3,337	3,466 ⁴	3,369
First-professional.....	163	162	162	183	182	180	183	181	187	195	199	199	204	208 ⁴	210
Graduate	443	486	563	659	701	730	761	784	849	901	963	1,001	1,038	1,083 ⁴	1,059

¹Private elementary and secondary education data are projected.

²Includes enrollments in local public school systems and in most private schools (religiously affiliated and nonsectarian). Excludes homeschooled children who were not also enrolled in public and private schools. Based on the National Household Education Survey, the homeschooled children numbered approximately 1.5 million in 2007. Private elementary enrollment includes preprimary students in schools offering kindergarten or higher grades.

³Estimated.

⁴Data are actual.

NOTE: Degree-granting enrollment projections are based on the middle alternative projections published by the National Center for Education Statistics. Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few

higher education institutions that did not grant degrees. (See Guide to Sources for details.) Detail may not sum to totals because of rounding. Some data have been revised from previously published figures. Private school enrollment data for fall 1999 are based on improved methodology for apportioning the grade-unclassified students.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of Public Elementary and Secondary School Systems, 1980; Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 1985–86 through 2006–07; Parent and Family Involvement in Education Survey of the National Household Education Surveys Program (PFI-NHES:2007); Private School Universe Survey (PSS), 1995–96 through 2005–06; Projections of Education Statistics to 2017; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys, 1980 and 1985; and 1990 through 2007 Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:90–99), and Spring 2001 through Spring 2008. (This table was prepared October 2008.)*

Table 3. Enrollment in educational institutions, by level and control of institution: Selected years, 1869–70 through fall 2017
[In thousands]

Year	Total enrollment, all levels	Elementary and secondary, total	Public elementary and secondary schools			Private elementary and secondary schools ¹			Postsecondary degree-granting institutions ²		
			Total	Prekindergarten through grade 8	Grades 9 through 12	Total	Prekindergarten through grade 8	Grades 9 through 12	Total	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12
1869–70.....	—	—	6,872	6,792	80	—	—	—	52	—	—
1879–80.....	—	—	9,868	9,757	110	—	—	—	116	—	—
1889–90.....	14,491	14,334	12,723	12,520	203	1,611	1,516	95	157	—	—
1899–1900.....	17,092	16,855	15,503	14,984	519	1,352	1,241	111	238	—	—
1909–10.....	19,728	19,372	17,814	16,899	915	1,558	1,441	117	355	—	—
1919–20.....	23,876	23,278	21,578	19,378	2,200	1,699	1,486	214	598	—	—
1929–30.....	29,430	28,329	25,678	21,279	4,399	2,651	2,310	341	1,101	—	—
1939–40.....	29,539	28,045	25,434	18,832	6,601	2,611	2,153	458	1,494	797	698
1949–50.....	31,151	28,492	25,111	19,387	5,725	3,380	2,708	672	2,659	1,355	1,304
Fall 1959.....	44,497	40,857	35,182	26,911	8,271	5,675	4,640	1,035	3,640	2,181	1,459
Fall 1969.....	59,055	51,050	45,550	32,513	13,037	5,500 ³	4,200 ³	1,300 ³	8,005	5,897	2,108
Fall 1970.....	59,838	51,257	45,894	32,558	13,336	5,363	4,052	1,311	8,581	6,428	2,153
Fall 1971.....	60,220	51,271	46,071	32,318	13,753	5,200 ³	3,900 ³	1,300 ³	8,949	6,804	2,144
Fall 1972.....	59,941	50,726	45,726	31,879	13,848	5,000 ³	3,700 ³	1,300 ³	9,215	7,071	2,144
Fall 1973.....	60,047	50,445	45,445	31,401	14,044	5,000 ³	3,700 ³	1,300 ³	9,602	7,420	2,183
Fall 1974.....	60,297	50,073	45,073	30,971	14,103	5,000 ³	3,700 ³	1,300 ³	10,224	7,989	2,235
Fall 1975.....	61,004	49,819	44,819	30,515	14,304	5,000 ³	3,700 ³	1,300 ³	11,185	8,835	2,350
Fall 1976.....	60,490	49,478	44,311	29,997	14,314	5,167	3,825	1,342	11,012	8,653	2,359
Fall 1977.....	60,003	48,717	43,577	29,375	14,203	5,140	3,797	1,343	11,286	8,847	2,439
Fall 1978.....	58,897	47,637	42,551	28,463	14,088	5,086	3,732	1,353	11,260	8,786	2,474
Fall 1979.....	58,221	46,651	41,651	28,034	13,616	5,000 ³	3,700 ³	1,300 ³	11,570	9,037	2,533
Fall 1980.....	58,305	46,208	40,877	27,647	13,231	5,331	3,992	1,339	12,097	9,457	2,640
Fall 1981.....	57,916	45,544	40,044	27,280	12,764	5,500 ³	4,100 ³	1,400 ³	12,372	9,647	2,725
Fall 1982.....	57,591	45,166	39,566	27,161	12,405	5,600 ³	4,200 ³	1,400 ³	12,426	9,696	2,730
Fall 1983.....	57,432	44,967	39,252	26,981	12,271	5,715	4,315	1,400	12,465	9,683	2,782
Fall 1984.....	57,150	44,908	39,208	26,905	12,304	5,700 ³	4,300 ³	1,400 ³	12,242	9,477	2,765
Fall 1985.....	57,226	44,979	39,422	27,034	12,388	5,557	4,195	1,362	12,247	9,479	2,768
Fall 1986.....	57,709	45,205	39,753	27,420	12,333	5,452 ³	4,116 ³	1,336 ³	12,504	9,714	2,790
Fall 1987.....	58,253	45,488	40,008	27,933	12,076	5,479	4,232	1,247	12,767	9,973	2,793
Fall 1988.....	58,485	45,430	40,189	28,501	11,687	5,242 ³	4,036 ³	1,206 ³	13,055	10,161	2,894
Fall 1989.....	59,680	46,141	40,543	29,152	11,390	5,599	4,470	1,128	13,539	10,578	2,961
Fall 1990.....	60,683	46,864	41,217	29,878	11,338	5,648 ³	4,514 ³	1,134 ³	13,819	10,845	2,974
Fall 1991.....	62,087	47,728	42,047	30,506	11,541	5,681	4,552	1,129	14,359	11,310	3,049
Fall 1992.....	62,987	48,500	42,823	31,088	11,735	5,677 ³	4,560 ³	1,117 ³	14,487	11,385	3,103
Fall 1993.....	63,438	49,133	43,465	31,504	11,961	5,668	4,564	1,104	14,305	11,189	3,116
Fall 1994.....	64,177	49,898	44,111	31,898	12,213	5,787 ³	4,656 ³	1,131 ³	14,279	11,134	3,145
Fall 1995.....	65,020	50,759	44,840	32,341	12,500	5,918	4,756	1,163	14,262	11,092	3,169
Fall 1996.....	65,911	51,544	45,611	32,764	12,847	5,933 ³	4,755 ³	1,178 ³	14,368	11,120	3,247
Fall 1997.....	66,574	52,071	46,127	33,073	13,054	5,944	4,759	1,185	14,502	11,196	3,306
Fall 1998.....	67,033	52,526	46,539	33,346	13,193	5,988 ³	4,776 ³	1,212 ³	14,507	11,138	3,369
Fall 1999.....	67,667	52,875	46,857	33,488	13,369	6,018	4,789	1,229	14,791	11,309	3,482
Fall 2000.....	68,695	53,373	47,204	33,688	13,515	6,169 ³	4,906 ³	1,264 ³	15,312	11,753	3,560
Fall 2001.....	69,920	53,992	47,672	33,938	13,734	6,320	5,023	1,296	15,928	12,233	3,695
Fall 2002.....	71,015	54,403	48,183	34,116	14,067	6,220 ³	4,915 ³	1,306 ³	16,612	12,752	3,860
Fall 2003.....	71,551	54,639	48,540	34,202	14,338	6,099	4,788	1,311	16,911	12,859	4,053
Fall 2004.....	72,154	54,882	48,795	34,179	14,617	6,087 ³	4,756 ³	1,331 ³	17,272	12,980	4,292
Fall 2005.....	72,674	55,187	49,113	34,205	14,908	6,073	4,723	1,350	17,487	13,022	4,466
Fall 2006.....	73,153	55,394	49,299	34,221	15,078	6,095 ⁴	4,711 ⁴	1,384 ⁴	17,759	13,180	4,579
Fall 2007 ⁵	73,958	55,710	49,644	34,589	15,055	6,066	4,681	1,385	18,248	13,491	4,757
Fall 2008 ⁶	74,079	55,879	49,825	34,903	14,922	6,054	4,681	1,372	18,200	13,562	4,638
Fall 2009 ⁴	74,532	56,116	50,067	35,240	14,826	6,049	4,695	1,355	18,416	13,748	4,668

See notes at end of table.

Table 3. Enrollment in educational institutions, by level and control of institution: Selected years, 1869–70 through fall 2017—Continued
 [In thousands]

Year	Total enrollment, all levels	Elementary and secondary, total	Public elementary and secondary schools			Private elementary and secondary schools ¹			Postsecondary degree-granting institutions ²		
			Total	Prekindergarten through grade 8	Grades 9 through 12	Total	Prekindergarten through grade 8	Grades 9 through 12	Total	Public	Private
1	2	3	4	5	6	7	8	9	10	11	12
Fall 2010 ⁴	75,013	56,400	50,353	35,653	14,700	6,047	4,721	1,326	18,613	13,890	4,722
Fall 2011 ⁴	75,603	56,781	50,722	36,096	14,626	6,059	4,760	1,300	18,822	14,041	4,781
Fall 2012 ⁴	76,323	57,275	51,194	36,527	14,667	6,081	4,813	1,267	19,048	14,201	4,847
Fall 2013 ⁴	77,116	57,817	51,701	36,972	14,729	6,116	4,879	1,237	19,299	14,380	4,919
Fall 2014 ⁴	77,979	58,446	52,284	37,403	14,881	6,162	4,933	1,228	19,533	14,547	4,986
Fall 2015 ⁴	78,843	59,127	52,910	37,711	15,199	6,217	4,976	1,241	19,716	14,677	5,039
Fall 2016 ⁴	79,679	59,786	53,503	38,052	15,451	6,283	5,021	1,262	19,893	14,804	5,089
Fall 2017 ⁴	80,523	60,443	54,087	38,399	15,689	6,356	5,066	1,290	20,080	14,942	5,138

—Not available.

¹Beginning in fall 1980, data include estimates for an expanded universe of private schools. Therefore, direct comparisons with earlier years should be avoided.

²Data for 1869–70 through 1949–50 include resident degree-credit students enrolled at any time during the academic year. Beginning in 1959, data include all resident and extension students enrolled at the beginning of the fall term.

³Estimated.

⁴Projected.

⁵Data for elementary and secondary are projected; data for degree-granting institutions are actual.

NOTE: Elementary and secondary enrollment includes students in local public school systems and in most private schools (religiously affiliated and nonsectarian), but generally excludes homeschooled children and students in subcollegiate departments of colleges and in federal schools. Based on the National Household Education Survey, the homeschooled children numbered approximately 1.5 million in 2007. Excludes preprimary pupils in private schools that do not offer kindergarten or above. Postsecondary data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in

Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Guide to Sources for details.) Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Annual Report of the Commissioner of Education, 1870 to 1910; Biennial Survey of Education in the United States, 1919–20 through 1949–50; Statistics of Public Elementary and Secondary School Systems, 1959 through 1980; Common Core of Data (CCD); "State Nonfiscal Survey of Public Elementary and Secondary Education," 1981–82 through 2006–07; Parent and Family Involvement in Education Survey of the National Household Education Surveys Program (PFI-NHES:2007); Private School Universe Survey (PSS), 1989–90 through 2005–06; Projections of Education Statistics to 2017; Opening (Fall) Enrollment in Higher Education, 1959; Higher Education General Information Survey (HEGIS), "Fall Enrollment in Institutions of Higher Education" surveys, 1969 through 1985; and 1986 through 2007 Integrated Postsecondary Education Data System (IPEDS), "Fall Enrollment Survey" (IPEDS-EF:86–99), and Spring 2001 through Spring 2008. (This table was prepared October 2008.)*

Table 4. Number of teachers in elementary and secondary schools, and instructional staff in postsecondary degree-granting institutions, by control of institution: Selected years, fall 1970 through fall 2017

[In thousands]

Year	All levels			Elementary and secondary teachers ¹			Degree-granting institutions instructional staff ²		
	Total	Public	Private	Total	Public	Private	Total	Public	Private
1	2	3	4	5	6	7	8	9	10
1970.....	2,766	2,373	393	2,292	2,059	233	474	314	160
1975.....	3,081	2,641	440	2,453	2,198	255 ³	628	443	185
1980.....	3,171	2,679	492	2,485	2,184	301	686 ^{3,4}	495 ^{3,4}	191 ^{3,4}
1981.....	3,145	2,636	509	2,440	2,127	313 ³	705	509	196
1982.....	3,168	2,639	529	2,458	2,133	325 ³	710 ^{3,4}	506 ^{3,4}	204 ^{3,4}
1983.....	3,200	2,651	549	2,476	2,139	337	724	512	212
1984.....	3,225	2,673	552	2,508	2,168	340 ³	717 ^{3,4}	505 ^{3,4}	212 ^{3,4}
1985.....	3,264	2,709	555	2,549	2,206	343	715 ^{3,4}	503 ^{3,4}	212 ^{3,4}
1986.....	3,314	2,754	560	2,592	2,244	348 ³	722 ^{3,4}	510 ^{3,4}	212 ^{3,4}
1987.....	3,424	2,831	592	2,631	2,279	352 ³	793	553	240
1988.....	3,472	2,882	590	2,668	2,323	345 ³	804 ³	559 ³	245 ³
1989.....	3,537	2,934	603	2,713	2,357	356 ³	824	577	247
1990.....	3,576	2,972	604	2,759	2,398	361 ³	817 ³	574 ³	244 ³
1991.....	3,623	3,013	610	2,797	2,432	365 ³	826	581	245
1992.....	3,703	3,080	624	2,827	2,459	368 ³	877 ³	621 ³	257 ³
1993.....	3,790	3,154	636	2,874	2,504	370 ³	915	650	265
1994.....	3,848	3,205	643	2,925	2,552	373 ³	923 ³	653 ³	270 ³
1995.....	3,906	3,255	651	2,974	2,598	376 ³	932	657	275
1996.....	4,006	3,339	666	3,051	2,667	384 ³	954 ³	672 ³	282 ³
1997.....	4,127	3,441	687	3,138	2,746	391	990	695	295
1998.....	4,230	3,527	703	3,230	2,830	400 ³	999 ³	697 ³	303 ³
1999.....	4,347	3,624	723	3,319	2,911	408	1,028	713	315
2000.....	4,433	3,682	750	3,366	2,941	424 ³	1,067 ³	741 ³	326 ³
2001.....	4,554	3,771	783	3,440	3,000	441	1,113	771	342
2002.....	4,631	3,829	802	3,476	3,034	442 ³	1,155 ³	794 ³	361 ³
2003.....	4,663	3,840	823	3,490	3,049	441	1,174	792	382
2004.....	4,779	3,911	868	3,538	3,091	447 ³	1,241 ³	820 ³	421 ³
2005.....	4,883	3,984	899	3,593	3,143	450	1,290	841	449
2006.....	4,955	4,035	920	3,632	3,180	452 ⁵	1,322 ³	854 ³	468 ³
2007 ⁶	5,034	4,081	953	3,663	3,204	459	1,371	877	494
2008 ⁵	—	—	—	3,713	3,246	467	—	—	—
2009 ⁵	—	—	—	3,760	3,286	474	—	—	—
2010 ⁵	—	—	—	3,808	3,326	482	—	—	—
2011 ⁵	—	—	—	3,859	3,369	489	—	—	—
2012 ⁵	—	—	—	3,914	3,417	497	—	—	—
2013 ⁵	—	—	—	3,970	3,465	505	—	—	—
2014 ⁵	—	—	—	4,034	3,520	513	—	—	—
2015 ⁵	—	—	—	4,101	3,579	522	—	—	—
2016 ⁵	—	—	—	4,171	3,640	531	—	—	—
2017 ⁵	—	—	—	4,244	3,704	540	—	—	—

—Not available.

¹Includes teachers in local public school systems and in most private schools (religiously affiliated and nonsectarian). Teachers are reported in terms of full-time equivalents.

²Data through 1995 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Guide to Sources for details.) Includes full-time and part-time faculty with the rank of instructor or above in colleges, universities, professional schools, and 2-year colleges. Excludes teaching assistants.

³Estimated.

⁴Inclusion of institutions is not consistent with surveys for 1987 and later years.

⁵Projected.

⁶Data for elementary and secondary are projected; data for degree-granting institutions are actual.

NOTE: Detail may not sum to totals because of rounding. Some data have been revised from previously published figures. Headcounts are used to report data for degree-granting institutions instructional staff.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of Public Elementary and Secondary Day Schools*, 1970 and 1975; Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 1980 through 2006; Private School Universe Survey (PSS), 1989–90 through 2005–06; *Projections of Education Statistics to 2017*; Higher Education General Information Survey (HEGIS), "Fall Staff" survey, 1970 and 1975; 1987 through 2007 Integrated Postsecondary Education Data System (IPEDS), "Fall Staff Survey" (IPEDS-S:87–99), and Winter 2001–02 through Winter 2007–08; U.S. Equal Opportunity Commission, EEO-6, 1981 and 1983; and unpublished data. (This table was prepared October 2008.)

Table 5. Number of educational institutions, by level and control of institution: Selected years, 1980–81 through 2006–07

Level and control of institution	1980–81	1990–91	1995–96	1996–97	1997–98	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
All institutions	—	—	—	—	129,997	—	131,414	—	136,465	—	136,819	—	138,899	—
Elementary and secondary schools	106,746	109,228	122,059	—	123,403	—	125,007	—	130,007	—	130,407	—	132,436	—
Elementary	72,659	74,716	85,157	—	85,855	—	86,433	—	89,277	—	89,252	—	90,161	—
Secondary	24,856	23,602	23,530	—	24,169	—	24,903	—	24,884	—	25,476	—	26,727	—
Combined	5,202	8,847	11,205	—	11,412	—	12,197	—	14,430	—	13,931	—	14,964	—
Other ¹	4,029	2,063	2,167	—	1,967	—	1,474	—	1,416	—	1,749	—	584	—
Public schools	85,982	84,538	87,125	88,223	89,508	90,874	92,012	93,273	94,112	95,615	95,726	96,513	97,382	98,793
Elementary	59,326	59,015	61,165	61,805	62,739	63,462	64,131	64,601	65,228	65,718	65,758	65,984	67,291	68,990
Secondary	22,619	21,135	20,997	21,307	21,682	22,076	22,365	21,994	22,180	22,599	22,782	23,445	23,800	23,436
Combined	1,743	2,325	2,796	2,980	3,120	3,721	4,042	5,096	5,288	5,552	5,437	5,572	5,707	5,984
Other ¹	2,294	2,063	2,167	2,131	1,967	1,615	1,474	1,582	1,416	1,746	1,749	1,512	584	383
Private schools ²	20,764	24,690	34,394	—	33,895	—	32,995	—	35,895	—	34,681	—	35,054	—
Elementary	13,333	15,701	23,992	—	23,116	—	22,302	—	24,049	—	23,494	—	22,870	—
Schools with highest grade of kindergarten	†	†	7,249	—	6,493	—	5,952	—	6,622	—	6,297	—	6,059	—
Secondary	2,237	2,467	2,533	—	2,487	—	2,538	—	2,704	—	2,694	—	2,927	—
Combined	3,459	6,522	8,409	—	8,292	—	8,155	—	9,142	—	8,494	—	9,257	—
Other ¹	1,735	(3)	(3)	—	(3)	—	(3)	—	(3)	—	(3)	—	(3)	—
Postsecondary Title IV institutions	—	—	—	6,669	6,594	6,431	6,407	6,479	6,458	6,354	6,412	6,383	6,463	6,536
Public	—	—	—	2,069	2,163	2,090	2,078	2,084	2,099	2,051	2,047	2,027	2,013	2,009
Private	—	—	—	4,600	4,431	4,341	4,329	4,395	4,359	4,303	4,365	4,356	4,450	4,527
Not-for-profit	—	—	—	2,027	2,007	1,986	1,936	1,950	1,941	1,921	1,913	1,875	1,866	1,848
For-profit	—	—	—	2,573	2,424	2,355	2,393	2,445	2,418	2,382	2,452	2,481	2,584	2,679
Title IV non-degree-granting institutions	—	—	—	2,660	2,530	2,383	2,323	2,297	2,261	2,186	2,176	2,167	2,187	2,222
Public	—	—	—	367	456	409	396	386	386	339	327	327	320	321
Private	—	—	—	2,293	2,074	1,974	1,927	1,911	1,875	1,847	1,849	1,840	1,867	1,901
Not-for-profit	—	—	—	334	300	291	255	255	265	256	249	238	219	208
For-profit	—	—	—	1,959	1,774	1,683	1,672	1,656	1,610	1,591	1,600	1,602	1,648	1,693
Title IV degree-granting institutions	3,231	3,559	3,706	4,009	4,064	4,048	4,084	4,182	4,197	4,168	4,236	4,216	4,276	4,314
2-year colleges	1,274	1,418	1,462	1,742	1,755	1,713	1,721	1,732	1,710	1,706	1,683	1,694	1,685	1,685
Public	945	972	1,047	1,088	1,092	1,069	1,068	1,076	1,085	1,081	1,086	1,061	1,053	1,045
Private	329	446	415	654	663	644	653	656	625	621	620	622	641	640
Not-for-profit	182	167	187	184	179	164	150	144	135	127	118	112	113	107
For-profit	147	279	228	470	484	480	503	512	490	494	502	510	528	533
4-year colleges	1,957	2,141	2,244	2,267	2,309	2,335	2,363	2,450	2,487	2,466	2,530	2,533	2,582	2,629
Public	552	595	608	614	615	612	614	622	628	631	634	639	640	643
Private	1,405	1,546	1,636	1,653	1,694	1,723	1,749	1,828	1,859	1,835	1,896	1,894	1,942	1,986
Not-for-profit	1,387	1,482	1,519	1,509	1,528	1,531	1,531	1,551	1,541	1,538	1,546	1,525	1,534	1,533
For-profit	18	64	117	144	166	192	218	277	318	297	350	369	408	453

—Not available.

†Not applicable.

¹Includes special education, alternative, and other schools not classified by grade span.

Because of changes in survey definitions, figures for "other" schools are not comparable from year to year.

²Data for 1980–81 and 1990–91 include schools with first or higher grades. Data for 1995–96 and later years include schools with kindergarten or higher grades.

³Included in other private school categories.

NOTE: Postsecondary data for 1980–81 and 1990–91 are for institutions of higher education, while later data are for Title IV degree-granting and non-degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few

higher education institutions that did not grant degrees. (See Guide to Sources for details.) Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 1989–90 through 2006–07; *Private Schools in American Education; Statistics of Public Elementary and Secondary Day Schools, 1980–81*; Schools and Staffing Survey (SASS), "Private School Data File," 1990–91; Private School Universe Survey (PSS), 1995–96 through 2005–06; Higher Education General Information Survey (HEGIS), "Institutional Characteristics of Colleges and Universities" survey, 1980–81; and 1990–91 through 2005–06 Integrated Postsecondary Education Data System (IPEDS), "Institutional Characteristics Survey" (IPEDS-IC-90–99), and Fall 2001 through Fall 2006. (This table was prepared September 2008.)

Table 6. Percentage of the population 3 to 34 years old enrolled in school, by sex, race/ethnicity, and age: Selected years, 1980 through 2007

Year and age	Total				Male				Female			
	Total	White	Black	Hispanic	Total	White	Black	Hispanic	Total	White	Black	Hispanic
1	2	3	4	5	6	7	8	9	10	11	12	13
1980												
Total, 3 to 34 years	49.7 (0.21)	48.8 (0.24)	54.0 (0.68)	49.8 (1.07)	50.9 (0.30)	50.0 (0.34)	56.2 (0.98)	49.9 (1.53)	48.5 (0.30)	47.7 (0.34)	52.1 (0.94)	49.8 (1.51)
3 and 4 years	36.7 (0.95)	37.4 (1.12)	38.2 (2.83)	28.5 (3.92)	37.8 (1.33)	39.2 (1.58)	36.4 (3.94)	30.1 (5.37)	35.5 (1.34)	35.5 (1.58)	40.0 (4.04)	26.6 (5.71)
5 and 6 years	95.7 (0.40)	95.9 (0.46)	95.5 (1.22)	94.5 (2.13)	95.0 (0.60)	95.4 (0.68)	94.1 (1.95)	94.0 (3.22)	96.4 (0.53)	96.5 (0.61)	97.0 (1.43)	94.9 (2.83)
7 to 9 years	99.1 (0.15)	99.1 (0.17)	99.4 (0.35)	98.4 (0.91)	99.0 (0.22)	99.0 (0.26)	99.5 (0.45)	97.7 (1.57)	99.2 (0.20)	99.2 (0.24)	99.3 (0.54)	99.0 (0.99)
10 to 13 years	99.4 (0.10)	99.4 (0.12)	99.4 (0.31)	99.7 (0.36)	99.4 (0.14)	99.4 (0.16)	99.4 (0.42)	99.4 (0.66)	99.4 (0.15)	99.3 (0.18)	99.3 (0.46)	99.9 (0.25)
14 and 15 years	98.2 (0.22)	98.7 (0.22)	97.9 (0.72)	94.3 (1.87)	98.7 (0.27)	98.9 (0.28)	98.4 (0.88)	96.7 (2.10)	97.7 (0.36)	98.5 (0.34)	97.3 (1.15)	92.1 (2.99)
16 and 17 years	89.0 (0.51)	89.2 (0.57)	90.7 (1.44)	81.8 (3.25)	89.1 (0.71)	89.4 (0.79)	90.7 (2.04)	81.5 (4.70)	88.8 (0.72)	89.0 (0.82)	90.6 (2.05)	82.2 (4.49)
18 and 19 years	46.4 (0.80)	47.0 (0.91)	45.8 (2.56)	37.8 (3.94)	47.0 (1.14)	48.5 (1.29)	42.9 (3.73)	36.9 (5.44)	45.8 (1.11)	45.7 (1.26)	48.3 (3.51)	38.8 (5.71)
20 and 21 years	31.0 (0.74)	33.0 (0.85)	23.3 (2.21)	19.5 (3.29)	32.6 (1.08)	34.8 (1.23)	22.8 (3.29)	21.4 (4.88)	29.5 (1.02)	31.3 (1.18)	23.7 (2.99)	17.6 (4.43)
22 to 24 years	16.3 (0.49)	16.8 (0.56)	13.6 (1.53)	11.7 (2.26)	17.8 (0.73)	18.7 (0.83)	13.4 (2.29)	10.7 (3.14)	14.9 (0.66)	15.0 (0.75)	13.7 (2.05)	12.6 (3.24)
25 to 29 years	9.3 (0.31)	9.4 (0.35)	8.8 (1.04)	6.9 (1.43)	9.8 (0.45)	9.8 (0.50)	10.6 (1.70)	6.8 (2.06)	8.8 (0.42)	9.1 (0.48)	7.5 (1.29)	6.9 (1.99)
30 to 34 years	6.4 (0.27)	6.4 (0.30)	6.9 (1.00)	5.1 (1.35)	5.9 (0.37)	5.6 (0.40)	7.2 (1.55)	6.2 (2.07)	7.0 (0.39)	7.2 (0.45)	6.6 (1.32)	4.1 (1.71)
1990												
Total, 3 to 34 years	50.2 (0.23)	49.8 (0.27)	52.2 (0.71)	47.2 (1.06)	50.9 (0.32)	50.4 (0.38)	54.3 (1.02)	46.8 (1.48)	49.5 (0.32)	49.2 (0.38)	50.3 (0.99)	47.7 (1.52)
3 and 4 years	44.4 (0.99)	47.2 (1.19)	41.8 (2.98)	30.7 (4.08)	43.9 (1.38)	47.9 (1.66)	38.1 (4.14)	28.0 (5.57)	44.9 (1.41)	46.6 (1.70)	45.5 (4.25)	33.6 (5.95)
5 and 6 years	96.5 (0.37)	96.7 (0.43)	96.5 (1.05)	94.9 (1.96)	96.5 (0.51)	96.8 (0.59)	96.2 (1.53)	95.8 (2.48)	96.4 (0.53)	96.7 (0.62)	96.9 (1.43)	93.9 (3.05)
7 to 9 years	99.7 (0.09)	99.7 (0.11)	99.8 (0.19)	99.5 (0.52)	99.7 (0.13)	99.7 (0.16)	99.9 (0.24)	99.5 (0.70)	99.6 (0.14)	99.7 (0.15)	99.8 (0.31)	99.4 (0.79)
10 to 13 years	99.6 (0.09)	99.7 (0.10)	99.9 (0.15)	99.1 (0.64)	99.6 (0.13)	99.6 (0.14)	99.9 (0.19)	99.0 (0.93)	99.7 (0.12)	99.7 (0.13)	99.8 (0.25)	99.1 (0.87)
14 and 15 years	99.0 (0.19)	99.0 (0.23)	99.4 (0.46)	99.0 (0.90)	99.1 (0.25)	99.2 (0.30)	99.7 (0.48)	99.1 (1.11)	98.9 (0.29)	98.9 (0.35)	99.1 (0.79)	98.8 (1.47)
16 and 17 years	92.5 (0.52)	93.5 (0.58)	91.7 (1.59)	85.4 (3.22)	92.6 (0.72)	93.4 (0.82)	93.0 (2.09)	85.5 (4.40)	92.4 (0.74)	93.7 (0.81)	90.5 (2.41)	85.3 (4.74)
18 and 19 years	57.2 (0.94)	59.1 (1.10)	55.0 (2.83)	44.0 (4.36)	58.2 (1.33)	59.7 (1.56)	60.4 (3.99)	40.7 (6.23)	56.3 (1.32)	58.5 (1.57)	49.8 (3.96)	47.2 (6.08)
20 and 21 years	39.7 (0.92)	43.1 (1.10)	28.3 (2.57)	27.2 (3.83)	40.3 (1.32)	44.2 (1.59)	31.0 (3.81)	21.7 (4.95)	39.2 (1.28)	42.0 (1.53)	25.8 (3.45)	33.1 (5.79)
22 to 24 years	21.0 (0.63)	21.9 (0.75)	19.7 (2.01)	9.9 (2.05)	22.3 (0.92)	23.7 (1.11)	19.3 (3.03)	11.2 (2.98)	19.9 (0.86)	20.3 (1.02)	20.0 (2.68)	8.4 (2.77)
25 to 29 years	9.7 (0.33)	10.4 (0.39)	6.1 (0.87)	6.3 (1.29)	9.2 (0.46)	10.0 (0.55)	4.7 (1.14)	4.6 (1.55)	10.2 (0.47)	10.7 (0.56)	7.3 (1.27)	8.1 (2.06)
30 to 34 years	5.8 (0.25)	6.2 (0.30)	4.5 (0.75)	3.6 (0.99)	4.8 (0.33)	5.0 (0.38)	2.3 (0.80)	4.0 (1.45)	6.9 (0.38)	7.4 (0.46)	6.3 (1.19)	3.1 (1.32)
1995												
Total, 3 to 34 years	53.7 (0.21)	53.8 (0.25)	56.3 (0.58)	49.7 (0.65)	54.3 (0.29)	54.2 (0.35)	58.6 (0.83)	49.1 (0.90)	53.2 (0.30)	53.4 (0.36)	54.1 (0.80)	50.3 (0.93)
3 and 4 years	48.7 (0.87)	52.2 (1.09)	47.8 (2.28)	36.9 (2.35)	49.4 (1.22)	51.1 (1.52)	52.4 (3.26)	40.8 (3.33)	48.1 (1.24)	53.5 (1.56)	43.4 (3.17)	32.7 (3.28)
5 and 6 years	96.0 (0.34)	96.6 (0.39)	95.4 (0.96)	93.9 (1.22)	95.3 (0.51)	95.9 (0.60)	94.6 (1.48)	93.6 (1.74)	96.8 (0.44)	97.4 (0.49)	96.3 (1.23)	94.3 (1.71)
7 to 9 years	98.7 (0.17)	98.9 (0.18)	97.7 (0.59)	98.5 (0.55)	98.9 (0.22)	99.0 (0.24)	98.1 (0.74)	98.8 (0.72)	98.5 (0.25)	98.9 (0.27)	97.2 (0.91)	98.2 (0.82)
10 to 13 years	99.1 (0.12)	99.0 (0.15)	99.2 (0.30)	99.2 (0.36)	99.1 (0.17)	99.0 (0.21)	99.5 (0.34)	98.8 (0.58)	99.0 (0.18)	98.9 (0.22)	98.9 (0.50)	99.5 (0.39)
14 and 15 years	98.9 (0.18)	98.8 (0.22)	99.0 (0.46)	98.9 (0.56)	99.0 (0.24)	98.9 (0.30)	99.6 (0.40)	98.4 (0.92)	98.8 (0.27)	98.7 (0.33)	98.3 (0.83)	99.4 (0.58)
16 and 17 years	93.6 (0.42)	94.4 (0.47)	93.0 (1.16)	88.2 (1.82)	94.5 (0.54)	95.0 (0.62)	95.6 (1.30)	88.4 (2.58)	92.6 (0.64)	93.8 (0.72)	90.3 (1.93)	88.0 (2.57)
18 and 19 years	59.4 (0.85)	61.8 (1.03)	57.5 (2.38)	46.1 (2.63)	59.5 (1.21)	61.9 (1.45)	59.2 (3.47)	47.4 (3.62)	59.2 (1.21)	61.8 (1.46)	56.1 (3.26)	44.8 (3.81)
20 and 21 years	44.9 (0.89)	49.7 (1.10)	37.8 (2.47)	27.1 (2.37)	44.7 (1.28)	50.0 (1.56)	36.7 (3.66)	24.8 (3.29)	45.1 (1.25)	49.3 (1.54)	38.7 (3.34)	29.2 (3.39)
22 to 24 years	23.2 (0.60)	24.4 (0.73)	20.0 (1.61)	15.6 (1.52)	22.8 (0.84)	24.1 (1.04)	20.6 (2.41)	14.8 (2.00)	23.6 (0.84)	24.8 (1.04)	19.5 (2.17)	16.6 (2.33)
25 to 29 years	11.6 (0.34)	12.3 (0.42)	10.0 (0.94)	7.1 (0.87)	11.0 (0.48)	12.2 (0.59)	6.3 (1.15)	5.6 (1.09)	12.2 (0.49)	12.3 (0.59)	13.0 (1.41)	8.7 (1.38)
30 to 34 years	5.9 (0.24)	5.7 (0.27)	7.7 (0.80)	4.7 (0.70)	5.4 (0.32)	5.0 (0.37)	6.9 (1.13)	4.5 (0.95)	6.5 (0.35)	6.3 (0.41)	8.3 (1.13)	4.9 (1.02)
2000												
Total, 3 to 34 years	55.9 (0.22)	56.0 (0.27)	59.3 (0.60)	51.3 (0.63)	55.8 (0.31)	55.8 (0.38)	59.7 (0.85)	50.5 (0.88)	56.0 (0.31)	56.1 (0.38)	59.0 (0.83)	52.2 (0.89)
3 and 4 years	52.1 (0.93)	54.6 (1.19)	59.8 (2.51)	35.9 (2.37)	50.8 (1.30)	54.1 (1.66)	58.0 (3.53)	31.9 (3.23)	53.4 (1.33)	55.2 (1.71)	61.8 (3.56)	40.0 (3.44)
5 and 6 years	95.6 (0.38)	95.5 (0.49)	96.7 (0.89)	94.3 (1.13)	95.1 (0.56)	94.5 (0.76)	96.0 (1.38)	95.4 (1.41)	96.1 (0.51)	96.4 (0.63)	97.5 (1.12)	93.1 (1.79)
7 to 9 years	98.1 (0.20)	98.4 (0.24)	97.5 (0.62)	97.5 (0.65)	98.0 (0.29)	98.1 (0.36)	98.2 (0.72)	96.6 (1.09)	98.2 (0.28)	98.6 (0.32)	96.7 (1.01)	98.4 (0.74)
10 to 13 years	98.3 (0.17)	98.5 (0.19)	98.5 (0.42)	97.4 (0.59)	98.3 (0.23)	98.2 (0.30)	98.8 (0.52)	98.4 (0.65)	98.3 (0.24)	98.8 (0.25)	98.1 (0.66)	96.4 (1.01)
14 and 15 years	98.7 (0.20)	98.9 (0.22)	99.6 (0.30)	96.2 (0.99)	98.7 (0.27)	98.8 (0.33)	99.6 (0.42)	96.9 (1.26)	98.6 (0.29)	99.0 (0.31)	99.6 (0.42)	95.4 (1.54)
16 and 17 years	92.8 (0.45)	94.0 (0.50)	91.7 (1.32)	87.0 (1.77)	92.7 (0.63)	94.7 (0.66)	88.9 (2.10)	85.7 (2.60)	92.9 (0.64)	93.3 (0.76)	94.6 (1.54)	88.3 (2.40)
18 and 19 years	61.2 (0.84)	63.9 (1.02)	57.2 (2.34)	49.5 (2.47)	58.3 (1.19)	61.2 (1.46)	51.5 (3.46)	48.0 (3.41)	64.2 (1.17)	66.7 (1.42)	62.2 (3.15)	51.1 (3.59)
20 and 21 years	44.1 (0.88)	49.2 (1.10)	37.4 (2.38)	26.1 (2.22)	41.0 (1.23)	45.8 (1.54)	31.3 (3.42)	24.2 (3.02)	47.3 (1.26)	52.7 (1.58)	42.3 (3.26)	28.1 (3.26)
22 to 24 years	24.6 (0.63)	24.9 (0.78)	24.0 (1.76)	18.2 (1.64)	23.9 (0.88)	25.0 (1.12)	22.0 (2.46)	15.2 (2.09)	25.3 (0.90)	24.8 (1.09)	25.8 (2.51)	21.6 (2.55)
25 to 29 years	11.4 (0.37)	11.1 (0.45)	14.5 (1.18)	7.4 (0.88)	10.0 (0.50)	10.5 (0.62)	11.6 (1.63)	5.1 (1.06)	12.7 (0.53)	11.8 (0.65)	16.7 (1.66)	9.5 (1.38)
30 to 34 years	6.7 (0.28)	6.1 (0.32)	9.9 (0.97)	5.6 (0.75)	5.6 (0.36)	4.7 (0.41)	8.5 (1.34)	5.7 (1.06)	7.7 (0.41)	7.4 (0.50)	11.2 (1.39)	5.5 (1.05)

See notes at end of table.

Table 6. Percentage of the population 3 to 34 years old enrolled in school, by sex, race/ethnicity, and age: Selected years, 1980 through 2007—Continued

Year and age	Total				Male				Female			
	Total	White	Black	Hispanic	Total	White	Black	Hispanic	Total	White	Black	Hispanic
1	2	3	4	5	6	7	8	9	10	11	12	13
2005												
Total, 3 to 34 years	56.5 (0.20)	57.6 (0.26)	58.5 (0.57)	50.9 (0.53)	55.8 (0.28)	57.1 (0.37)	58.8 (0.82)	48.4 (0.73)	57.2 (0.29)	58.0 (0.37)	58.1 (0.80)	53.7 (0.76)
3 and 4 years.....	53.6 (0.86)	58.5 (1.14)	52.4 (2.39)	43.0 (2.07)	52.8 (1.21)	56.8 (1.61)	54.8 (3.42)	43.0 (2.91)	54.4 (1.23)	60.3 (1.63)	50.1 (3.32)	43.0 (2.96)
5 and 6 years.....	95.4 (0.37)	95.9 (0.47)	95.9 (0.97)	93.8 (1.06)	94.8 (0.54)	95.4 (0.68)	94.8 (1.50)	92.4 (1.62)	96.1 (0.50)	96.3 (0.63)	97.1 (1.18)	95.3 (1.34)
7 to 9 years.....	98.6 (0.17)	99.0 (0.19)	98.7 (0.45)	97.4 (0.58)	98.2 (0.27)	98.9 (0.27)	98.0 (0.81)	96.0 (1.00)	99.0 (0.20)	99.0 (0.27)	99.5 (0.41)	98.8 (0.57)
10 to 13 years.....	98.6 (0.14)	99.0 (0.16)	98.5 (0.40)	97.9 (0.46)	98.4 (0.22)	99.1 (0.21)	97.6 (0.70)	97.2 (0.72)	98.9 (0.18)	98.8 (0.24)	99.5 (0.33)	98.6 (0.54)
14 and 15 years.....	98.0 (0.22)	98.6 (0.24)	96.1 (0.83)	97.3 (0.70)	97.5 (0.34)	98.4 (0.35)	93.3 (1.52)	97.8 (0.90)	98.4 (0.28)	98.7 (0.33)	98.8 (0.66)	96.7 (1.09)
16 and 17 years.....	95.1 (0.33)	96.1 (0.38)	93.6 (1.05)	92.6 (1.14)	95.1 (0.47)	95.9 (0.55)	93.6 (1.51)	92.5 (1.61)	95.1 (0.47)	96.3 (0.53)	93.6 (1.47)	92.6 (1.60)
18 and 19 years.....	67.6 (0.79)	71.6 (0.95)	62.0 (2.30)	54.3 (2.33)	66.5 (1.11)	69.8 (1.35)	66.9 (3.20)	51.8 (3.22)	68.8 (1.12)	73.5 (1.34)	57.4 (3.27)	57.2 (3.37)
20 and 21 years.....	48.7 (0.80)	54.4 (1.01)	37.9 (2.25)	30.0 (1.96)	45.3 (1.11)	50.5 (1.42)	35.5 (3.12)	25.2 (2.56)	52.3 (1.15)	58.5 (1.43)	40.4 (3.23)	35.3 (2.99)
22 to 24 years.....	27.3 (0.59)	27.8 (0.76)	28.6 (1.75)	19.5 (1.41)	25.2 (0.83)	26.4 (1.07)	24.0 (2.45)	17.5 (1.85)	29.2 (0.85)	29.1 (1.09)	32.5 (2.45)	21.8 (2.17)
25 to 29 years.....	11.9 (0.34)	12.5 (0.45)	11.9 (1.00)	7.8 (0.70)	9.6 (0.43)	10.2 (0.58)	9.1 (1.32)	5.6 (0.82)	14.2 (0.51)	14.7 (0.67)	14.2 (1.47)	10.4 (1.19)
30 to 34 years.....	6.9 (0.27)	6.9 (0.34)	9.8 (0.94)	4.2 (0.54)	5.9 (0.35)	6.5 (0.47)	6.3 (1.15)	2.6 (0.58)	7.9 (0.40)	7.4 (0.50)	12.7 (1.42)	6.1 (0.94)
2006												
Total, 3 to 34 years	56.0 (0.20)	56.8 (0.26)	58.3 (0.57)	51.3 (0.52)	55.5 (0.28)	56.4 (0.37)	58.9 (0.82)	49.0 (0.72)	56.6 (0.29)	57.1 (0.37)	57.7 (0.80)	53.9 (0.76)
3 and 4 years.....	55.7 (0.86)	58.2 (1.15)	59.6 (2.37)	48.8 (2.07)	56.0 (1.21)	58.3 (1.60)	58.0 (3.45)	49.1 (2.95)	55.4 (1.23)	58.1 (1.66)	61.0 (3.27)	48.5 (2.90)
5 and 6 years.....	94.6 (0.39)	95.6 (0.48)	92.4 (1.28)	93.4 (1.06)	94.4 (0.56)	95.9 (0.65)	93.3 (1.67)	91.7 (1.64)	94.8 (0.56)	95.3 (0.70)	91.4 (1.97)	95.3 (1.30)
7 to 9 years.....	98.2 (0.19)	98.5 (0.23)	97.1 (0.69)	98.1 (0.50)	98.1 (0.28)	98.5 (0.32)	97.4 (0.93)	97.7 (0.77)	98.3 (0.27)	98.6 (0.33)	98.8 (1.01)	98.5 (0.64)
10 to 13 years.....	98.3 (0.16)	98.6 (0.19)	97.1 (0.57)	98.2 (0.41)	98.2 (0.23)	98.6 (0.26)	96.7 (0.85)	97.9 (0.63)	98.4 (0.22)	98.5 (0.28)	97.5 (0.75)	98.6 (0.53)
14 and 15 years.....	98.3 (0.21)	98.4 (0.25)	97.4 (0.67)	98.4 (0.54)	98.2 (0.30)	97.9 (0.41)	97.6 (0.91)	99.0 (0.59)	98.4 (0.29)	99.0 (0.30)	97.2 (1.00)	97.7 (0.92)
16 and 17 years.....	94.6 (0.36)	95.9 (0.40)	93.6 (1.05)	91.1 (1.25)	94.1 (0.52)	95.5 (0.58)	91.6 (1.66)	91.7 (1.68)	95.0 (0.48)	96.2 (0.54)	95.7 (1.24)	90.4 (1.85)
18 and 19 years.....	65.5 (0.77)	67.9 (0.96)	65.4 (2.14)	53.4 (2.20)	63.6 (1.10)	65.4 (1.37)	65.4 (3.07)	51.5 (3.11)	67.4 (1.08)	70.5 (1.34)	65.3 (2.99)	55.4 (3.12)
20 and 21 years.....	47.5 (0.81)	52.9 (1.03)	39.0 (2.21)	30.6 (2.04)	44.0 (1.14)	49.2 (1.46)	38.4 (3.13)	24.1 (2.64)	51.1 (1.15)	56.5 (1.44)	39.6 (3.11)	37.5 (3.06)
22 to 24 years.....	26.7 (0.58)	27.4 (0.75)	28.1 (1.75)	17.9 (1.36)	25.0 (0.81)	26.2 (1.04)	24.9 (2.46)	16.0 (1.76)	28.5 (0.85)	28.7 (1.08)	31.0 (2.47)	20.1 (2.10)
25 to 29 years.....	11.7 (0.33)	12.5 (0.44)	11.7 (0.98)	7.3 (0.68)	10.4 (0.44)	11.9 (0.61)	9.4 (1.31)	5.4 (0.79)	13.0 (0.49)	13.2 (0.63)	13.7 (1.43)	9.7 (1.15)
30 to 34 years.....	7.2 (0.27)	7.4 (0.36)	8.1 (0.88)	5.3 (0.60)	5.9 (0.35)	6.3 (0.47)	6.5 (1.19)	3.5 (0.67)	8.5 (0.42)	8.5 (0.54)	9.4 (1.26)	7.3 (1.02)
2007												
Total, 3 to 34 years	56.1 (0.20)	56.6 (0.26)	58.6 (0.57)	51.7 (0.52)	55.4 (0.28)	56.0 (0.37)	59.7 (0.81)	49.4 (0.71)	56.8 (0.29)	57.3 (0.37)	57.7 (0.80)	54.3 (0.74)
3 and 4 years.....	54.5 (0.86)	56.3 (1.15)	59.1 (2.42)	48.2 (2.03)	54.4 (1.20)	53.8 (1.62)	60.2 (3.37)	50.7 (2.82)	54.7 (1.24)	58.9 (1.65)	58.0 (3.48)	45.6 (2.92)
5 and 6 years.....	94.7 (0.39)	95.0 (0.51)	93.9 (1.13)	94.3 (0.96)	94.0 (0.57)	94.0 (0.77)	93.7 (1.60)	94.1 (1.39)	95.3 (0.52)	96.0 (0.65)	94.1 (1.59)	94.5 (1.32)
7 to 9 years.....	98.1 (0.20)	98.6 (0.22)	98.2 (0.56)	96.3 (0.68)	98.1 (0.28)	98.5 (0.32)	98.3 (0.74)	96.4 (0.93)	98.1 (0.28)	98.8 (0.30)	98.0 (0.83)	96.2 (0.99)
10 to 13 years.....	98.6 (0.15)	98.6 (0.19)	97.8 (0.50)	99.0 (0.31)	98.4 (0.21)	98.5 (0.28)	97.1 (0.82)	99.0 (0.44)	98.7 (0.20)	98.7 (0.27)	98.6 (0.57)	99.0 (0.44)
14 and 15 years.....	98.7 (0.18)	98.8 (0.23)	99.0 (0.45)	98.4 (0.53)	98.4 (0.28)	98.3 (0.38)	99.1 (0.56)	97.8 (0.87)	99.0 (0.22)	99.2 (0.26)	98.8 (0.71)	99.1 (0.57)
16 and 17 years.....	94.3 (0.36)	95.6 (0.41)	93.7 (1.04)	90.6 (1.27)	94.4 (0.50)	95.2 (0.60)	95.6 (1.24)	91.1 (1.73)	94.1 (0.52)	96.0 (0.56)	91.8 (1.67)	90.0 (1.85)
18 and 19 years.....	66.8 (0.75)	69.7 (0.94)	61.8 (2.15)	57.2 (2.10)	66.3 (1.06)	69.3 (1.32)	61.6 (3.05)	55.2 (2.95)	67.2 (1.07)	70.1 (1.34)	62.0 (3.02)	59.2 (2.99)
20 and 21 years.....	48.4 (0.81)	54.5 (1.03)	38.1 (2.21)	32.3 (2.03)	43.7 (1.13)	49.9 (1.47)	37.7 (3.06)	24.6 (2.57)	53.3 (1.15)	59.2 (1.44)	38.5 (3.20)	41.0 (3.13)
22 to 24 years.....	27.3 (0.59)	28.4 (0.75)	27.8 (1.71)	18.8 (1.38)	25.4 (0.81)	26.9 (1.04)	28.6 (2.55)	14.4 (1.71)	29.2 (0.85)	29.9 (1.09)	27.1 (2.31)	23.7 (2.18)
25 to 29 years.....	12.4 (0.33)	12.5 (0.43)	15.3 (1.09)	8.3 (0.71)	10.2 (0.43)	10.6 (0.57)	10.7 (1.38)	6.7 (0.86)	14.7 (0.51)	14.4 (0.65)	19.2 (1.62)	10.3 (1.16)
30 to 34 years.....	7.2 (0.27)	7.4 (0.36)	9.6 (0.95)	4.5 (0.54)	6.4 (0.37)	6.7 (0.49)	9.1 (1.39)	3.1 (0.62)	7.9 (0.40)	8.0 (0.53)	9.9 (1.31)	6.1 (0.92)

NOTE: Includes enrollment in any type of graded public, parochial, or other private schools. Includes nursery schools, kindergartens, elementary schools, high schools, colleges, universities, and professional schools. Attendance may be on either a full-time or part-time basis and during the day or night. Enrollments in "special" schools, such as trade schools, business colleges, or correspondence schools, are not included. Beginning in 1994, preprimary enrollment was collected using new pro-

cedures and may not be comparable to figures for earlier years. Total includes persons from other racial/ethnic groups not shown separately. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October, selected years, 1980 through 2007. (This table was prepared July 2008.)

Table 7. Percentage of the population 3 to 34 years old enrolled in school, by age group: Selected years, 1940 through 2007

Year	Total, 3 to 34 years	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years	18 and 19 years old			20 to 24 years old			25 to 29 years	30 to 34 years
						Total	In elementary and secondary	In higher education	Total	20 and 21 years	22 to 24 years		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1940.....	— (†)	— (†)	— (†)	95.0 (—)	79.3 (—)	28.9 (—)	— (†)	— (†)	6.6 (—)	— (†)	— (†)	— (†)	— (†)
1945.....	— (†)	— (†)	— (†)	98.1 (—)	78.4 (—)	20.7 (—)	— (†)	— (†)	3.9 (—)	— (†)	— (†)	— (†)	— (†)
1947.....	— (†)	— (†)	73.8 (—)	98.5 (—)	79.3 (—)	24.3 (—)	— (†)	— (†)	10.2 (—)	— (†)	— (†)	3.0 (—)	— (†)
1948.....	— (†)	— (†)	74.7 (—)	98.1 (—)	81.8 (—)	26.9 (—)	— (†)	— (†)	9.7 (—)	— (†)	— (†)	2.6 (—)	— (†)
1949.....	— (†)	— (†)	76.2 (—)	98.6 (—)	81.6 (—)	25.3 (—)	— (†)	— (†)	9.2 (—)	— (†)	— (†)	3.8 (—)	— (†)
1950.....	— (†)	— (†)	74.4 (—)	98.7 (—)	83.7 (—)	29.4 (—)	— (†)	— (†)	9.0 (—)	— (†)	— (†)	3.0 (—)	0.9 (—)
1951.....	— (†)	— (†)	73.6 (—)	99.1 (—)	85.2 (—)	26.2 (—)	— (†)	— (†)	8.6 (—)	— (†)	— (†)	2.5 (—)	— (†)
1952.....	— (†)	— (†)	75.2 (—)	98.8 (—)	85.2 (—)	28.8 (—)	— (†)	— (†)	9.7 (—)	— (†)	— (†)	2.6 (—)	1.2 (—)
1953.....	— (†)	— (†)	78.6 (—)	99.4 (—)	85.9 (—)	31.2 (—)	— (†)	— (†)	11.1 (—)	— (†)	— (†)	2.9 (—)	1.7 (—)
1954.....	— (†)	— (†)	77.3 (—)	99.4 (—)	87.1 (—)	32.4 (—)	— (†)	— (†)	11.2 (—)	— (†)	— (†)	4.1 (—)	1.5 (—)
1955.....	— (†)	— (†)	78.1 (—)	99.2 (—)	86.9 (—)	31.5 (—)	— (†)	— (†)	11.1 (—)	— (†)	— (†)	4.2 (—)	1.6 (—)
1956.....	— (†)	— (†)	77.6 (—)	99.3 (—)	88.2 (—)	35.4 (—)	— (†)	— (†)	12.8 (—)	— (†)	— (†)	5.1 (—)	1.9 (—)
1957.....	— (†)	— (†)	78.6 (—)	99.5 (—)	89.5 (—)	34.9 (—)	— (†)	— (†)	14.0 (—)	— (†)	— (†)	— (†)	— (†)
1958.....	— (†)	— (†)	80.4 (—)	99.5 (—)	89.2 (—)	37.6 (—)	— (†)	— (†)	13.4 (—)	— (†)	— (†)	— (†)	— (†)
1959.....	— (†)	— (†)	80.0 (—)	99.4 (—)	90.2 (—)	36.8 (—)	— (†)	— (†)	12.7 (—)	— (†)	— (†)	— (†)	— (†)
1960.....	— (†)	— (†)	80.7 (—)	99.5 (—)	90.3 (—)	38.4 (—)	— (†)	— (†)	13.1 (—)	— (†)	— (†)	4.9 (—)	2.4 (—)
1961.....	— (†)	— (†)	81.7 (—)	99.3 (—)	91.4 (—)	38.0 (—)	— (†)	— (†)	13.7 (—)	— (†)	— (†)	— (†)	— (†)
1962.....	— (†)	— (†)	82.2 (—)	99.3 (—)	92.0 (—)	41.8 (—)	— (†)	— (†)	15.6 (—)	— (†)	— (†)	— (†)	— (†)
1963.....	— (†)	— (†)	82.7 (—)	99.3 (—)	92.9 (—)	40.9 (—)	— (†)	— (†)	17.3 (—)	— (†)	— (†)	— (†)	— (†)
1964.....	— (†)	— (†)	83.3 (—)	99.0 (—)	93.1 (—)	41.6 (—)	— (†)	— (†)	16.8 (—)	— (†)	— (†)	5.2 (—)	2.6 (—)
1965.....	55.5 (—)	10.6 (—)	84.9 (—)	99.4 (—)	93.2 (—)	46.3 (—)	— (†)	— (†)	19.0 (—)	27.6 (—)	13.2 (—)	6.1 (—)	3.2 (—)
1966.....	56.1 (—)	12.5 (—)	85.8 (—)	99.3 (—)	93.7 (—)	47.2 (—)	— (†)	— (†)	19.9 (—)	29.9 (—)	13.2 (—)	6.5 (—)	2.7 (—)
1967.....	56.6 (—)	14.2 (—)	87.4 (—)	99.3 (—)	93.7 (—)	47.6 (—)	— (†)	— (†)	22.0 (—)	33.3 (—)	13.6 (—)	6.6 (—)	4.0 (—)
1968.....	56.7 (—)	15.7 (—)	87.6 (—)	99.1 (—)	94.2 (—)	50.4 (—)	— (†)	— (†)	21.4 (—)	31.2 (—)	13.8 (—)	7.0 (—)	3.9 (—)
1969.....	57.0 (—)	16.1 (—)	88.4 (—)	99.2 (—)	94.0 (—)	50.2 (—)	— (†)	— (†)	23.0 (—)	34.1 (—)	15.4 (—)	7.9 (—)	4.8 (—)
1970.....	56.4 (0.22)	20.5 (0.73)	89.5 (0.53)	99.2 (0.08)	94.1 (0.27)	47.7 (0.85)	10.5 (0.52)	37.3 (0.83)	21.5 (0.47)	31.9 (0.85)	14.9 (0.52)	7.5 (0.33)	4.2 (0.27)
1971.....	56.2 (0.21)	21.2 (0.75)	91.6 (0.49)	99.1 (0.08)	94.5 (0.26)	49.2 (0.84)	11.5 (0.54)	37.7 (0.81)	21.9 (0.46)	32.2 (0.83)	15.4 (0.51)	8.0 (0.33)	4.9 (0.29)
1972.....	54.9 (0.21)	24.4 (0.80)	91.9 (0.50)	99.2 (0.08)	93.3 (0.28)	46.3 (0.82)	10.4 (0.50)	35.9 (0.79)	21.6 (0.45)	31.4 (0.79)	14.8 (0.50)	8.6 (0.33)	4.6 (0.27)
1973.....	53.5 (0.21)	24.2 (0.78)	92.5 (0.49)	99.2 (0.08)	92.9 (0.28)	42.9 (0.81)	10.0 (0.49)	32.9 (0.77)	20.8 (0.44)	30.1 (0.78)	14.5 (0.49)	8.5 (0.32)	4.5 (0.26)
1974.....	53.6 (0.21)	28.8 (0.83)	94.2 (0.43)	99.3 (0.08)	92.9 (0.28)	43.1 (0.80)	9.9 (0.48)	33.2 (0.76)	21.4 (0.44)	30.2 (0.76)	15.1 (0.50)	9.6 (0.33)	5.7 (0.29)
1975.....	53.7 (0.21)	31.5 (0.87)	94.7 (0.41)	99.3 (0.08)	93.6 (0.27)	46.9 (0.80)	10.2 (0.48)	36.7 (0.77)	22.4 (0.44)	31.2 (0.76)	16.2 (0.51)	10.1 (0.33)	6.6 (0.30)
1976.....	53.1 (0.21)	31.3 (0.90)	95.5 (0.38)	99.2 (0.09)	93.7 (0.27)	46.2 (0.79)	10.2 (0.48)	36.0 (0.76)	23.3 (0.44)	32.0 (0.75)	17.1 (0.51)	10.0 (0.33)	6.0 (0.28)
1977.....	52.5 (0.21)	32.0 (0.93)	95.8 (0.38)	99.4 (0.07)	93.7 (0.27)	46.2 (0.80)	10.4 (0.49)	35.7 (0.77)	22.9 (0.44)	31.8 (0.75)	16.5 (0.51)	10.8 (0.34)	6.9 (0.30)
1978.....	51.2 (0.21)	34.2 (0.94)	95.3 (0.41)	99.1 (0.09)	93.7 (0.27)	45.4 (0.80)	9.8 (0.48)	35.6 (0.77)	21.8 (0.43)	29.5 (0.73)	16.3 (0.50)	9.4 (0.31)	6.4 (0.28)
1979.....	50.3 (0.21)	35.1 (0.95)	95.8 (0.40)	99.2 (0.09)	93.6 (0.28)	45.0 (0.79)	10.3 (0.48)	34.6 (0.76)	21.7 (0.42)	30.2 (0.74)	15.8 (0.49)	9.6 (0.31)	6.4 (0.28)
1980.....	49.7 (0.21)	36.7 (0.95)	95.7 (0.40)	99.3 (0.09)	93.4 (0.29)	46.4 (0.80)	10.5 (0.49)	35.9 (0.77)	22.3 (0.43)	31.0 (0.74)	16.3 (0.49)	9.3 (0.30)	6.4 (0.27)
1981.....	48.9 (0.21)	36.0 (0.92)	94.0 (0.46)	99.2 (0.09)	94.1 (0.27)	49.0 (0.80)	11.5 (0.51)	37.5 (0.78)	22.5 (0.42)	31.6 (0.73)	16.5 (0.48)	9.0 (0.29)	6.9 (0.27)
1982.....	48.6 (0.22)	36.4 (0.96)	95.0 (0.44)	99.2 (0.10)	94.4 (0.29)	47.8 (0.85)	11.3 (0.54)	36.5 (0.81)	23.5 (0.45)	34.0 (0.79)	16.8 (0.50)	9.6 (0.31)	6.3 (0.27)
1983.....	48.4 (0.22)	37.5 (0.94)	95.4 (0.42)	99.2 (0.09)	95.0 (0.27)	50.4 (0.86)	12.8 (0.57)	37.6 (0.83)	22.7 (0.44)	32.5 (0.79)	16.6 (0.50)	9.6 (0.31)	6.4 (0.27)
1984.....	47.9 (0.22)	36.3 (0.92)	94.5 (0.45)	99.2 (0.09)	94.7 (0.28)	50.1 (0.88)	11.5 (0.56)	38.6 (0.86)	23.7 (0.45)	33.9 (0.80)	17.3 (0.51)	9.1 (0.30)	6.3 (0.27)

See notes at end of table.

Table 7. Percentage of the population 3 to 34 years old enrolled in school, by age group: Selected years, 1940 through 2007—Continued

Year	Total, 3 to 34 years	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years	18 and 19 years old			20 to 24 years old			25 to 29 years	30 to 34 years
						Total	In elementary and secondary	In higher education	Total	20 and 21 years	22 to 24 years		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1985.....	48.3 (0.22)	38.9 (0.94)	96.1 (0.38)	99.2 (0.09)	94.9 (0.27)	51.6 (0.89)	11.2 (0.56)	40.4 (0.88)	24.0 (0.46)	35.3 (0.83)	16.9 (0.51)	9.2 (0.30)	6.1 (0.26)
1986.....	48.2 (0.22)	38.9 (0.93)	95.3 (0.40)	99.2 (0.10)	94.9 (0.28)	54.6 (0.90)	13.1 (0.61)	41.5 (0.89)	23.6 (0.46)	33.0 (0.83)	17.9 (0.53)	8.8 (0.29)	6.0 (0.25)
1987.....	48.6 (0.22)	38.3 (0.93)	95.1 (0.41)	99.5 (0.07)	95.0 (0.28)	55.6 (0.89)	13.1 (0.60)	42.5 (0.89)	25.5 (0.48)	38.7 (0.88)	17.5 (0.53)	9.0 (0.30)	5.8 (0.25)
1988.....	48.7 (0.24)	38.2 (1.01)	96.0 (0.41)	99.7 (0.07)	95.1 (0.30)	55.6 (0.96)	13.9 (0.67)	41.8 (0.95)	26.1 (0.53)	39.1 (0.96)	18.2 (0.60)	8.3 (0.31)	5.9 (0.27)
1989.....	49.0 (0.22)	39.1 (1.00)	95.2 (0.44)	99.3 (0.09)	95.7 (0.29)	56.0 (0.95)	14.4 (0.68)	41.6 (0.95)	27.0 (0.55)	38.5 (0.97)	19.9 (0.63)	9.3 (0.33)	5.7 (0.26)
1990.....	50.2 (0.23)	44.4 (0.99)	96.5 (0.37)	99.6 (0.06)	95.8 (0.28)	57.2 (0.94)	14.5 (0.67)	42.7 (0.94)	28.6 (0.54)	39.7 (0.92)	21.0 (0.63)	9.7 (0.33)	5.8 (0.25)
1991.....	50.7 (0.22)	40.5 (0.96)	95.4 (0.41)	99.6 (0.06)	96.0 (0.27)	59.6 (0.96)	15.6 (0.71)	44.0 (0.97)	30.2 (0.55)	42.0 (0.92)	22.2 (0.64)	10.2 (0.34)	6.2 (0.26)
1992.....	51.4 (0.22)	39.7 (0.95)	95.5 (0.41)	99.4 (0.08)	96.7 (0.25)	61.4 (0.96)	17.1 (0.74)	44.3 (0.98)	31.6 (0.56)	44.0 (0.95)	23.7 (0.65)	9.8 (0.34)	6.1 (0.26)
1993.....	51.8 (0.22)	40.4 (0.93)	95.4 (0.41)	99.5 (0.07)	96.5 (0.25)	61.6 (0.95)	17.2 (0.74)	44.4 (0.97)	30.8 (0.56)	42.7 (0.97)	23.6 (0.65)	10.2 (0.35)	5.9 (0.25)
1994.....	53.3 (0.21)	47.3 ¹ (0.87)	96.7 (0.32)	99.4 (0.08)	96.6 (0.22)	60.2 (0.87)	16.2 (0.65)	43.9 (0.88)	32.0 (0.51)	44.9 (0.88)	24.0 (0.59)	10.8 (0.33)	6.7 (0.25)
1995.....	53.7 (0.21)	48.7 ¹ (0.87)	96.0 (0.34)	98.9 (0.10)	96.3 (0.23)	59.4 (0.85)	16.3 (0.64)	43.1 (0.86)	31.5 (0.52)	44.9 (0.89)	23.2 (0.60)	11.6 (0.34)	5.9 (0.24)
1996.....	54.1 (0.22)	48.3 ¹ (0.91)	94.0 (0.43)	97.7 (0.15)	95.4 (0.26)	61.5 (0.87)	16.7 (0.67)	44.9 (0.89)	32.5 (0.55)	44.4 (0.93)	24.8 (0.65)	11.9 (0.36)	6.1 (0.25)
1997.....	55.6 (0.22)	52.6 ¹ (0.92)	96.5 (0.33)	99.1 (0.09)	96.6 (0.22)	61.5 (0.86)	16.7 (0.66)	44.7 (0.88)	34.3 (0.55)	45.9 (0.91)	26.4 (0.66)	11.8 (0.36)	5.7 (0.25)
1998.....	55.8 (0.22)	52.1 ¹ (0.92)	95.6 (0.37)	98.9 (0.10)	96.1 (0.24)	62.2 (0.84)	15.7 (0.63)	46.4 (0.86)	33.0 (0.55)	44.8 (0.91)	24.9 (0.65)	11.9 (0.37)	6.6 (0.27)
1999.....	56.0 (0.22)	54.2 ¹ (0.93)	96.0 (0.36)	98.7 (0.11)	95.8 (0.24)	60.6 (0.84)	16.5 (0.64)	44.1 (0.85)	32.8 (0.54)	45.3 (0.90)	24.5 (0.64)	11.1 (0.36)	6.2 (0.27)
2000.....	55.9 (0.22)	52.1 ¹ (0.93)	95.6 (0.38)	98.2 (0.13)	95.7 (0.25)	61.2 (0.84)	16.5 (0.64)	44.7 (0.85)	32.5 (0.53)	44.1 (0.88)	24.6 (0.63)	11.4 (0.37)	6.7 (0.28)
2001.....	56.4 (0.22)	52.4 ¹ (0.88)	95.3 (0.37)	98.3 (0.12)	95.8 (0.24)	61.1 (0.83)	17.1 (0.64)	44.0 (0.84)	34.1 (0.53)	46.1 (0.87)	25.5 (0.64)	11.8 (0.38)	6.9 (0.28)
2002.....	56.2 (0.21)	56.3 ¹ (0.89)	95.5 (0.37)	98.3 (0.12)	96.4 (0.22)	63.3 (0.83)	18.0 (0.67)	45.3 (0.86)	34.4 (0.52)	47.8 (0.87)	25.6 (0.62)	12.1 (0.37)	6.6 (0.27)
2003.....	56.2 (0.20)	55.1 ¹ (0.85)	94.5 (0.40)	98.3 (0.12)	96.2 (0.21)	64.5 (0.80)	17.9 (0.64)	46.6 (0.84)	35.6 (0.50)	48.3 (0.83)	27.8 (0.59)	11.8 (0.34)	6.8 (0.26)
2004.....	56.2 (0.20)	54.0 ¹ (0.85)	95.4 (0.37)	98.4 (0.12)	96.5 (0.21)	64.4 (0.80)	16.6 (0.62)	47.8 (0.83)	35.2 (0.49)	48.9 (0.82)	26.3 (0.58)	13.0 (0.35)	6.6 (0.26)
2005.....	56.5 (0.20)	53.6 ¹ (0.86)	95.4 (0.37)	98.6 (0.11)	96.5 (0.20)	67.6 (0.79)	18.3 (0.65)	49.3 (0.84)	36.1 (0.49)	48.7 (0.80)	27.3 (0.59)	11.9 (0.34)	6.9 (0.27)
2006.....	56.0 (0.20)	55.7 ¹ (0.86)	94.6 (0.39)	98.3 (0.12)	96.4 (0.21)	65.5 (0.77)	19.3 (0.64)	46.2 (0.81)	35.0 (0.49)	47.5 (0.81)	26.7 (0.58)	11.7 (0.33)	7.2 (0.27)
2007.....	56.1 (0.20)	54.5 ¹ (0.86)	94.7 (0.39)	98.4 (0.11)	96.4 (0.21)	66.8 (0.75)	17.9 (0.61)	48.9 (0.80)	35.7 (0.49)	48.4 (0.81)	27.3 (0.59)	12.4 (0.33)	7.2 (0.27)

—Not available.

†Not applicable.

¹Preprimary enrollment collected using new procedures. Data may not be comparable to figures for earlier years.

NOTE: Data for 1940 are for April. Data for all other years are as of October. Includes enrollment in any type of graded public, parochial, or other private schools. Includes nursery schools, kindergartens, elementary schools, high schools, colleges, universities, and professional schools. Attendance may be on either a full-time or part-time basis and during the day or night.

Enrollments in "special" schools, such as trade schools, business colleges, or correspondence schools, are not included. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, *Historical Statistics of the United States, Colonial Times to 1970; Current Population Reports*, Series P-20, various years; and Current Population Survey, October, 1970 through 2007. (This table was prepared July 2008.)

Table 8. Percentage of persons age 25 and over and 25 to 29, by race/ethnicity, years of school completed, and sex: Selected years, 1910 through 2008

Age, year, and sex	Total			White ¹			Black ¹			Hispanic		
	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³
1	2	3	4	5	6	7	8	9	10	11	12	13
Total, 25 and over												
1910 ⁴	23.8 (—)	13.5 (—)	2.7 (—)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1920 ⁴	22.0 (—)	16.4 (—)	3.3 (—)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
1930 ⁴	17.5 (—)	19.1 (—)	3.9 (—)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
April 1940	13.7 (—)	24.5 (—)	4.6 (—)	10.9 (—)	26.1 (—)	4.9 (—)	41.8 (—)	7.7 (—)	1.3 (—)	— (†)	— (†)	— (†)
April 1950	11.1 (—)	34.3 (—)	6.2 (—)	8.9 (—)	36.4 (—)	6.6 (—)	32.6 (—)	13.7 (—)	2.2 (—)	— (†)	— (†)	— (†)
April 1960	8.3 (—)	41.1 (—)	7.7 (—)	6.7 (—)	43.2 (—)	8.1 (—)	23.5 (—)	21.7 (—)	3.5 (—)	— (†)	— (†)	— (†)
March 1970	5.3 (—)	55.2 (—)	11.0 (—)	4.2 (—)	57.4 (—)	11.6 (—)	14.7 (—)	36.1 (—)	6.1 (—)	— (†)	— (†)	— (†)
March 1975	4.2 (—)	62.5 (—)	13.9 (—)	2.6 (—)	65.8 (—)	14.9 (—)	12.3 (—)	42.6 (—)	6.4 (—)	18.2 (—)	38.5 (—)	6.6 (—)
March 1980	3.4 (0.08)	68.6 (0.20)	17.0 (0.16)	1.9 (0.07)	71.9 (0.21)	18.4 (0.18)	9.1 (0.47)	51.4 (0.81)	7.9 (0.44)	15.8 (0.87)	44.5 (1.18)	7.6 (0.63)
March 1985	2.7 (0.07)	73.9 (0.18)	19.4 (0.16)	1.4 (0.05)	77.5 (0.19)	20.8 (0.19)	6.1 (0.36)	59.9 (0.74)	11.1 (0.47)	13.5 (0.68)	47.9 (0.99)	8.5 (0.55)
March 1986	2.7 (0.07)	74.7 (0.18)	19.4 (0.16)	1.4 (0.05)	78.2 (0.19)	20.9 (0.19)	5.3 (0.33)	62.5 (0.72)	10.9 (0.47)	12.9 (0.64)	48.5 (0.96)	8.4 (0.53)
March 1987	2.4 (0.06)	75.6 (0.17)	19.9 (0.16)	1.3 (0.05)	79.0 (0.18)	21.4 (0.19)	4.9 (0.32)	63.6 (0.71)	10.8 (0.46)	11.9 (0.61)	50.9 (0.94)	8.6 (0.53)
March 1988	2.4 (0.06)	76.2 (0.17)	20.3 (0.16)	1.2 (0.05)	79.8 (0.18)	21.8 (0.19)	4.8 (0.31)	63.5 (0.70)	11.2 (0.46)	12.2 (0.60)	51.0 (0.92)	10.0 (0.55)
March 1989	2.5 (0.06)	76.9 (0.17)	21.1 (0.16)	1.2 (0.05)	80.7 (0.18)	22.8 (0.19)	5.2 (0.32)	64.7 (0.69)	11.7 (0.46)	12.2 (0.58)	50.9 (0.89)	9.9 (0.53)
March 1990	2.4 (0.06)	77.6 (0.17)	21.3 (0.16)	1.1 (0.05)	81.4 (0.17)	23.1 (0.19)	5.1 (0.31)	66.2 (0.67)	11.3 (0.45)	12.3 (0.58)	50.8 (0.88)	9.2 (0.51)
March 1991	2.4 (0.06)	78.4 (0.16)	21.4 (0.16)	1.1 (0.05)	82.4 (0.17)	23.3 (0.19)	4.7 (0.30)	66.8 (0.66)	11.5 (0.45)	12.5 (0.57)	51.3 (0.86)	9.7 (0.51)
March 1992	2.1 (0.06)	79.4 (0.16)	21.4 (0.16)	0.9 (0.04)	83.4 (0.16)	23.2 (0.19)	3.9 (0.27)	67.7 (0.65)	11.9 (0.45)	11.8 (0.55)	52.6 (0.85)	9.3 (0.49)
March 1993	2.1 (0.06)	80.2 (0.16)	21.9 (0.16)	0.8 (0.04)	84.1 (0.16)	23.8 (0.19)	3.7 (0.26)	70.5 (0.63)	12.2 (0.45)	11.8 (0.54)	53.1 (0.83)	9.0 (0.48)
March 1994	1.9 (0.05)	80.9 (0.15)	22.2 (0.16)	0.8 (0.04)	84.9 (0.16)	24.3 (0.19)	2.7 (0.22)	73.0 (0.61)	12.9 (0.46)	10.8 (0.48)	53.3 (0.78)	9.1 (0.45)
March 1995	1.8 (0.05)	81.7 (0.15)	23.0 (0.16)	0.7 (0.04)	85.9 (0.16)	25.4 (0.19)	2.5 (0.21)	73.8 (0.61)	13.3 (0.47)	10.6 (0.48)	53.4 (0.78)	9.3 (0.45)
March 1996	1.8 (0.05)	81.7 (0.16)	23.6 (0.17)	0.6 (0.04)	86.0 (0.16)	25.9 (0.20)	2.2 (0.18)	74.6 (0.53)	13.8 (0.42)	10.3 (0.42)	53.1 (0.68)	9.3 (0.40)
March 1997	1.7 (0.05)	82.1 (0.14)	23.9 (0.16)	0.6 (0.03)	86.3 (0.15)	26.2 (0.19)	2.0 (0.17)	75.3 (0.52)	13.3 (0.41)	9.4 (0.32)	54.7 (0.54)	10.3 (0.33)
March 1998	1.6 (0.05)	82.8 (0.14)	24.4 (0.16)	0.6 (0.03)	87.1 (0.14)	26.6 (0.19)	1.7 (0.15)	76.4 (0.50)	14.8 (0.42)	9.3 (0.31)	55.5 (0.53)	11.0 (0.33)
March 1999	1.6 (0.05)	83.4 (0.14)	25.2 (0.16)	0.6 (0.03)	87.7 (0.14)	27.7 (0.19)	1.7 (0.15)	77.4 (0.49)	15.5 (0.43)	9.0 (0.30)	56.1 (0.52)	10.9 (0.33)
March 2000	1.6 (0.05)	84.1 (0.13)	25.6 (0.16)	0.5 (0.03)	88.4 (0.14)	28.1 (0.19)	1.6 (0.15)	78.9 (0.48)	16.6 (0.44)	8.7 (0.29)	57.0 (0.51)	10.6 (0.32)
March 2001	1.6 (0.05)	84.3 (0.13)	26.1 (0.16)	0.5 (0.03)	88.7 (0.13)	28.6 (0.19)	1.3 (0.13)	79.5 (0.47)	16.1 (0.43)	9.3 (0.29)	56.5 (0.50)	11.2 (0.32)
March 2002	1.6 (0.03)	84.1 (0.09)	26.7 (0.11)	0.5 (0.02)	88.7 (0.10)	29.4 (0.14)	1.6 (0.11)	79.2 (0.34)	17.2 (0.31)	8.7 (0.19)	57.0 (0.34)	11.1 (0.21)
March 2003	1.6 (0.03)	84.6 (0.09)	27.2 (0.11)	0.5 (0.02)	89.4 (0.09)	30.0 (0.14)	1.5 (0.10)	80.3 (0.33)	17.4 (0.31)	8.2 (0.18)	57.0 (0.33)	11.4 (0.21)
March 2004	1.5 (0.03)	85.2 (0.09)	27.7 (0.11)	0.4 (0.02)	90.0 (0.09)	30.6 (0.14)	1.3 (0.09)	81.1 (0.32)	17.7 (0.31)	8.1 (0.18)	58.4 (0.32)	12.1 (0.21)
March 2005	1.6 (0.03)	85.2 (0.09)	27.6 (0.11)	0.5 (0.02)	90.1 (0.09)	30.5 (0.14)	1.5 (0.10)	81.5 (0.32)	17.7 (0.31)	7.9 (0.17)	58.5 (0.32)	12.0 (0.21)
March 2006	1.5 (0.03)	85.5 (0.09)	28.0 (0.11)	0.4 (0.02)	90.5 (0.09)	31.0 (0.14)	1.5 (0.10)	81.2 (0.32)	18.6 (0.31)	7.6 (0.17)	59.3 (0.31)	12.4 (0.21)
March 2007	1.5 (0.03)	85.7 (0.09)	28.7 (0.11)	0.4 (0.02)	90.6 (0.09)	31.8 (0.14)	1.2 (0.09)	82.8 (0.30)	18.7 (0.31)	6.9 (0.16)	60.3 (0.30)	12.7 (0.20)
March 2008	1.3 (0.03)	86.6 (0.08)	29.4 (0.11)	0.4 (0.02)	91.5 (0.08)	32.6 (0.14)	1.0 (0.08)	83.3 (0.30)	19.7 (0.32)	6.3 (0.15)	62.3 (0.29)	13.3 (0.21)
Total, 25 to 29												
1920 ⁴	— (†)	— (†)	— (†)	12.9 (—)	22.0 (—)	4.5 (—)	44.6 (—)	6.3 (—)	1.2 (—)	— (†)	— (†)	— (†)
April 1940	5.9 (—)	38.1 (—)	5.9 (—)	3.4 (—)	41.2 (—)	6.4 (—)	27.0 (—)	12.3 (—)	1.6 (—)	— (†)	— (†)	— (†)
April 1950	4.6 (—)	52.8 (—)	7.7 (—)	3.3 (—)	56.3 (—)	8.2 (—)	16.1 (—)	23.6 (—)	2.8 (—)	— (†)	— (†)	— (†)
April 1960	2.8 (—)	60.7 (—)	11.0 (—)	2.2 (—)	63.7 (—)	11.8 (—)	7.2 (—)	38.6 (—)	5.4 (—)	— (†)	— (†)	— (†)
March 1970	1.1 (—)	75.4 (—)	16.4 (—)	0.9 (—)	77.8 (—)	17.3 (—)	2.2 (—)	58.4 (—)	10.0 (—)	— (†)	— (†)	— (†)
March 1975	1.0 (—)	83.1 (—)	21.9 (—)	0.6 (—)	86.6 (—)	23.8 (—)	0.5 (—)	71.1 (—)	10.5 (—)	8.0 (—)	53.1 (—)	8.8 (—)
March 1980	0.8 (0.10)	85.4 (0.40)	22.5 (0.47)	0.3 (0.07)	89.2 (0.40)	25.0 (0.55)	0.6 (0.31)	76.7 (1.64)	11.6 (1.24)	6.7 (1.31)	58.0 (2.59)	7.7 (1.39)
March 1985	0.7 (0.09)	86.1 (0.37)	22.2 (0.45)	0.2 (0.06)	89.5 (0.38)	24.4 (0.53)	0.4 (0.23)	80.5 (1.42)	11.6 (1.15)	6.0 (1.05)	60.9 (2.17)	11.1 (1.39)
March 1986	0.9 (0.10)	86.1 (0.37)	22.4 (0.45)	0.4 (0.07)	89.6 (0.37)	25.2 (0.53)	0.5 (0.26)	83.5 (1.32)	11.8 (1.15)	5.6 (0.97)	59.1 (2.07)	9.0 (1.21)
March 1987	0.9 (0.10)	86.0 (0.37)	22.0 (0.44)	0.4 (0.08)	89.4 (0.38)	24.6 (0.53)	0.4 (0.23)	83.4 (1.32)	11.5 (1.13)	4.8 (0.88)	59.8 (2.04)	8.7 (1.17)
March 1988	1.0 (0.11)	85.9 (0.37)	22.7 (0.45)	0.3 (0.07)	89.7 (0.38)	25.1 (0.54)	0.3 (0.21)	80.9 (1.39)	12.0 (1.15)	6.0 (0.96)	62.3 (1.96)	11.3 (1.28)
March 1989	1.0 (0.11)	85.5 (0.38)	23.4 (0.45)	0.3 (0.07)	89.3 (0.38)	26.3 (0.55)	0.5 (0.25)	82.3 (1.35)	12.6 (1.17)	5.4 (0.89)	61.0 (1.92)	10.1 (1.19)
March 1990	1.2 (0.12)	85.7 (0.38)	23.2 (0.46)	0.3 (0.07)	90.1 (0.37)	26.4 (0.55)	1.0 (0.36)	81.7 (1.37)	13.4 (1.20)	7.3 (1.02)	58.2 (1.94)	8.1 (1.07)
March 1991	1.0 (0.11)	85.4 (0.39)	23.2 (0.46)	0.4 (0.08)	89.8 (0.39)	26.7 (0.56)	0.5 (0.26)	81.8 (1.36)	11.0 (1.10)	5.8 (0.93)	56.7 (1.96)	9.2 (1.15)
March 1992	0.9 (0.10)	86.3 (0.38)	23.6 (0.47)	0.3 (0.07)	90.7 (0.38)	27.2 (0.58)	0.8 (0.32)	80.9 (1.41)	11.0 (1.12)	5.2 (0.88)	60.9 (1.93)	9.5 (1.16)
March 1993	0.7 (0.09)	86.7 (0.38)	23.7 (0.48)	0.3 (0.07)	91.2 (0.37)	27.2 (0.59)	0.2 (0.18)	82.6 (1.36)	13.3 (1.22)	4.0 (0.76)	60.9 (1.90)	8.3 (1.08)
March 1994	0.8 (0.10)	86.1 (0.39)	23.3 (0.47)	0.2 (0.07)	91.1 (0.38)	27.1 (0.60)	0.6 (0.28)	84.1 (1.31)	13.6 (1.23)	3.6 (0.66)	60.3 (1.75)	8.0 (0.97)
March 1995	0.9 (0.11)	86.8 (0.39)	24.7 (0.49)	0.3 (0.08)	92.5 (0.36)	28.8 (0.62)	0.2 (0.17)	86.7 (1.23)	15.4 (1.31)	4.9 (0.79)	57.1 (1.80)	8.9 (1.04)

See notes at end of table.

Table 8. Percentage of persons age 25 and over and 25 to 29, by race/ethnicity, years of school completed, and sex: Selected years, 1910 through 2008—Continued

Age, year, and sex	Total			White ¹			Black ¹			Hispanic		
	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³	Less than 5 years of elementary school	High school completion or higher ²	Bachelor's or higher degree ³
	1	2	3	4	5	6	7	8	9	10	11	12
March 1996.....	0.8 (0.11)	87.3 (0.40)	27.1 (0.53)	0.2 (0.07)	92.6 (0.38)	31.6 (0.67)	0.4 (0.20)	86.0 (1.14)	14.6 (1.16)	4.3 (0.65)	61.1 (1.58)	10.0 (0.97)
March 1997.....	0.8 (0.10)	87.4 (0.37)	27.8 (0.50)	0.1 (0.05)	92.9 (0.35)	32.6 (0.63)	0.6 (0.25)	86.9 (1.10)	14.2 (1.14)	4.2 (0.51)	61.8 (1.24)	11.0 (0.80)
March 1998.....	0.7 (0.09)	88.1 (0.36)	27.3 (0.50)	0.1 (0.05)	93.6 (0.34)	32.3 (0.64)	0.4 (0.21)	88.2 (1.04)	15.8 (1.18)	3.7 (0.48)	62.8 (1.23)	10.4 (0.78)
March 1999.....	0.6 (0.09)	87.8 (0.37)	28.2 (0.51)	0.1 (0.05)	93.0 (0.35)	33.6 (0.66)	0.2 (0.15)	88.7 (1.03)	15.0 (1.16)	3.2 (0.45)	61.6 (1.26)	8.9 (0.74)
March 2000.....	0.7 (0.09)	88.1 (0.37)	29.1 (0.52)	0.1 (0.04)	94.0 (0.33)	34.0 (0.67)	# (†)	86.8 (1.13)	17.8 (1.28)	3.8 (0.48)	62.8 (1.22)	9.7 (0.75)
March 2001.....	0.8 (0.11)	87.7 (0.38)	28.6 (0.52)	0.2 (0.06)	93.3 (0.36)	33.0 (0.68)	0.1 (0.10)	87.0 (1.11)	17.8 (1.27)	4.7 (0.54)	63.2 (1.23)	11.1 (0.80)
March 2002.....	1.1 (0.08)	86.4 (0.28)	29.3 (0.37)	0.1 (0.04)	93.0 (0.26)	35.9 (0.50)	0.6 (0.19)	87.6 (0.80)	18.0 (0.94)	4.7 (0.34)	62.4 (0.78)	8.9 (0.46)
March 2003.....	1.0 (0.08)	86.5 (0.27)	28.4 (0.36)	0.2 (0.04)	93.7 (0.25)	34.2 (0.49)	0.6 (0.19)	88.5 (0.78)	17.5 (0.93)	4.0 (0.30)	61.7 (0.75)	10.0 (0.47)
March 2004.....	1.1 (0.08)	86.6 (0.27)	28.7 (0.36)	0.3 (0.05)	93.3 (0.26)	34.5 (0.49)	0.3 (0.13)	88.7 (0.76)	17.1 (0.90)	4.1 (0.31)	62.4 (0.75)	10.9 (0.48)
March 2005.....	1.0 (0.08)	86.1 (0.27)	28.6 (0.36)	0.3 (0.05)	92.8 (0.26)	34.1 (0.48)	0.4 (0.15)	86.9 (0.79)	17.5 (0.89)	3.6 (0.28)	63.3 (0.74)	11.2 (0.48)
March 2006.....	0.9 (0.07)	86.4 (0.27)	28.4 (0.35)	0.2 (0.04)	93.4 (0.25)	34.3 (0.48)	0.4 (0.14)	86.3 (0.79)	18.7 (0.90)	3.5 (0.28)	63.2 (0.72)	9.5 (0.44)
March 2007.....	1.0 (0.08)	87.0 (0.26)	29.6 (0.35)	0.2 (0.04)	93.5 (0.25)	35.5 (0.47)	0.2 (0.11)	87.7 (0.75)	19.5 (0.90)	3.9 (0.29)	65.0 (0.71)	11.6 (0.47)
March 2008.....	0.6 (0.06)	87.8 (0.25)	30.8 (0.35)	0.1 (0.03)	93.7 (0.24)	37.1 (0.47)	0.3 (0.12)	87.5 (0.74)	20.4 (0.91)	2.5 (0.23)	68.3 (0.68)	12.4 (0.48)
Males, 25 and over												
April 1940.....	15.1 (—)	22.7 (—)	5.5 (—)	12.0 (—)	24.2 (—)	5.9 (—)	46.2 (—)	6.9 (—)	1.4 (—)	— (†)	— (†)	— (†)
April 1950.....	12.2 (—)	32.6 (—)	7.3 (—)	9.8 (—)	34.6 (—)	7.9 (—)	36.9 (—)	12.6 (—)	2.1 (—)	— (†)	— (†)	— (†)
April 1960.....	9.4 (—)	39.5 (—)	9.7 (—)	7.4 (—)	41.6 (—)	10.3 (—)	27.7 (—)	20.0 (—)	3.5 (—)	— (†)	— (†)	— (†)
March 1970.....	5.9 (—)	55.0 (—)	14.1 (—)	4.5 (—)	57.2 (—)	15.0 (—)	17.9 (—)	35.4 (—)	6.8 (—)	— (†)	— (†)	— (†)
March 1980.....	3.6 (0.12)	69.2 (0.30)	20.9 (0.26)	2.0 (0.10)	72.4 (0.31)	22.8 (0.29)	11.3 (0.78)	51.2 (1.23)	7.7 (0.66)	16.5 (1.30)	44.9 (1.74)	9.2 (1.01)
March 1990.....	2.7 (0.09)	77.7 (0.24)	24.4 (0.25)	1.3 (0.07)	81.6 (0.25)	26.7 (0.29)	6.4 (0.53)	65.8 (1.03)	11.9 (0.70)	12.9 (0.85)	50.3 (1.27)	9.8 (0.76)
March 1995.....	2.0 (0.08)	81.7 (0.22)	26.0 (0.25)	0.8 (0.06)	86.0 (0.22)	28.9 (0.29)	3.4 (0.37)	73.5 (0.91)	13.7 (0.71)	10.8 (0.69)	52.9 (1.11)	10.1 (0.67)
March 1996.....	1.9 (0.08)	81.9 (0.23)	26.0 (0.26)	0.7 (0.06)	86.1 (0.23)	28.8 (0.30)	2.9 (0.31)	74.6 (0.80)	12.5 (0.61)	10.1 (0.59)	53.0 (0.97)	10.3 (0.59)
March 1997.....	1.8 (0.07)	82.0 (0.21)	26.2 (0.24)	0.6 (0.05)	86.3 (0.21)	29.0 (0.28)	2.9 (0.30)	73.8 (0.79)	12.5 (0.60)	9.2 (0.44)	54.9 (0.76)	10.6 (0.47)
March 1998.....	1.7 (0.07)	82.8 (0.20)	26.5 (0.24)	0.7 (0.05)	87.1 (0.21)	29.3 (0.28)	2.3 (0.27)	75.4 (0.77)	14.0 (0.62)	9.3 (0.44)	55.7 (0.74)	11.1 (0.47)
March 1999.....	1.6 (0.07)	83.4 (0.20)	27.5 (0.24)	0.6 (0.05)	87.7 (0.20)	30.6 (0.28)	2.0 (0.25)	77.2 (0.74)	14.3 (0.62)	9.0 (0.43)	56.0 (0.75)	10.7 (0.46)
March 2000.....	1.6 (0.07)	84.2 (0.19)	27.8 (0.24)	0.6 (0.05)	88.5 (0.20)	30.8 (0.28)	2.1 (0.25)	79.1 (0.72)	16.4 (0.65)	8.2 (0.40)	56.6 (0.73)	10.7 (0.45)
March 2001.....	1.6 (0.07)	84.4 (0.19)	28.0 (0.24)	0.6 (0.05)	88.6 (0.19)	30.9 (0.28)	1.7 (0.22)	80.6 (0.69)	15.9 (0.64)	9.4 (0.42)	55.6 (0.72)	11.1 (0.45)
March 2002.....	1.7 (0.05)	83.8 (0.14)	28.5 (0.17)	0.5 (0.03)	88.5 (0.14)	31.7 (0.20)	1.9 (0.17)	79.0 (0.51)	16.5 (0.47)	9.0 (0.28)	56.1 (0.48)	11.0 (0.30)
March 2003.....	1.7 (0.05)	84.1 (0.13)	28.9 (0.17)	0.5 (0.03)	89.0 (0.14)	32.3 (0.20)	1.9 (0.17)	79.9 (0.50)	16.8 (0.47)	8.3 (0.26)	56.3 (0.46)	11.2 (0.29)
March 2004.....	1.7 (0.05)	84.8 (0.13)	29.4 (0.17)	0.5 (0.03)	89.9 (0.13)	32.9 (0.20)	1.5 (0.15)	80.8 (0.49)	16.6 (0.46)	8.4 (0.25)	57.3 (0.45)	11.8 (0.30)
March 2005.....	1.7 (0.05)	84.9 (0.13)	28.9 (0.17)	0.5 (0.03)	89.9 (0.13)	32.3 (0.20)	1.7 (0.16)	81.4 (0.48)	16.1 (0.45)	8.0 (0.24)	58.0 (0.44)	11.8 (0.29)
March 2006.....	1.6 (0.05)	85.0 (0.13)	29.2 (0.16)	0.4 (0.03)	90.2 (0.13)	32.8 (0.20)	1.7 (0.16)	80.7 (0.48)	17.5 (0.46)	7.8 (0.23)	58.5 (0.43)	11.9 (0.28)
March 2007.....	1.6 (0.04)	85.0 (0.13)	29.5 (0.16)	0.4 (0.03)	90.2 (0.13)	33.2 (0.20)	1.3 (0.14)	82.5 (0.46)	18.1 (0.47)	7.3 (0.22)	58.2 (0.42)	11.8 (0.28)
March 2008.....	1.4 (0.04)	85.9 (0.12)	30.1 (0.16)	0.4 (0.03)	91.1 (0.12)	33.8 (0.20)	1.1 (0.12)	82.1 (0.46)	18.7 (0.47)	6.5 (0.21)	60.9 (0.41)	12.6 (0.28)
Females, 25 and over												
April 1940.....	12.4 (—)	26.3 (—)	3.8 (—)	9.8 (—)	28.1 (—)	4.0 (—)	37.5 (—)	8.4 (—)	1.2 (—)	— (†)	— (†)	— (†)
April 1950.....	10.0 (—)	36.0 (—)	5.2 (—)	8.1 (—)	38.2 (—)	5.4 (—)	28.6 (—)	14.7 (—)	2.4 (—)	— (†)	— (†)	— (†)
April 1960.....	7.4 (—)	42.5 (—)	5.8 (—)	6.0 (—)	44.7 (—)	6.0 (—)	19.7 (—)	23.1 (—)	3.6 (—)	— (†)	— (†)	— (†)
March 1970.....	4.7 (—)	55.4 (—)	8.2 (—)	3.9 (—)	57.7 (—)	8.6 (—)	11.9 (—)	36.6 (—)	5.6 (—)	— (†)	— (†)	— (†)
March 1980.....	3.2 (0.11)	68.1 (0.28)	13.6 (0.21)	1.8 (0.09)	71.5 (0.30)	14.4 (0.23)	7.4 (0.58)	51.5 (1.10)	8.1 (0.60)	15.3 (1.20)	44.2 (1.66)	6.2 (0.80)
March 1990.....	2.2 (0.08)	77.5 (0.23)	18.4 (0.22)	1.0 (0.06)	81.3 (0.24)	19.8 (0.25)	4.0 (0.38)	66.5 (0.92)	10.8 (0.60)	11.7 (0.81)	51.3 (1.25)	8.7 (0.70)
March 1995.....	1.7 (0.07)	81.6 (0.21)	20.2 (0.22)	0.6 (0.05)	85.8 (0.22)	22.1 (0.26)	1.7 (0.24)	74.1 (0.81)	13.0 (0.62)	10.4 (0.67)	53.8 (1.09)	8.4 (0.61)
March 1996.....	1.7 (0.07)	81.6 (0.22)	21.4 (0.23)	0.5 (0.05)	85.9 (0.22)	23.2 (0.27)	1.6 (0.21)	74.6 (0.71)	14.8 (0.58)	10.5 (0.59)	53.3 (0.97)	8.3 (0.53)
March 1997.....	1.6 (0.06)	82.2 (0.20)	21.7 (0.21)	0.5 (0.04)	86.3 (0.20)	23.7 (0.25)	1.3 (0.18)	76.5 (0.68)	14.0 (0.56)	9.5 (0.45)	54.6 (0.76)	10.1 (0.46)
March 1998.....	1.6 (0.06)	82.9 (0.19)	22.4 (0.21)	0.6 (0.04)	87.1 (0.20)	24.1 (0.25)	1.2 (0.17)	77.1 (0.67)	15.4 (0.58)	9.2 (0.44)	55.3 (0.75)	10.9 (0.47)
March 1999.....	1.5 (0.06)	83.3 (0.19)	23.1 (0.22)	0.5 (0.04)	87.6 (0.19)	25.0 (0.26)	1.5 (0.19)	77.5 (0.66)	16.5 (0.59)	9.0 (0.42)	56.3 (0.73)	11.0 (0.46)
March 2000.....	1.5 (0.06)	84.0 (0.19)	23.6 (0.22)	0.4 (0.04)	88.4 (0.19)	25.5 (0.26)	1.1 (0.17)	78.7 (0.64)	16.8 (0.59)	9.3 (0.42)	57.5 (0.71)	10.6 (0.44)
March 2001.....	1.5 (0.06)	84.2 (0.18)	24.3 (0.22)	0.4 (0.04)	88.8 (0.19)	26.5 (0.26)	1.0 (0.16)	78.6 (0.64)	16.3 (0.58)	9.1 (0.41)	57.4 (0.70)	11.3 (0.45)
March 2002.....	1.5 (0.04)	84.4 (0.13)	25.1 (0.15)	0.5 (0.03)	88.9 (0.13)	27.3 (0.19)	1.4 (0.13)	79.4 (0.45)	17.7 (0.42)	8.3 (0.27)	57.9 (0.48)	11.2 (0.31)
March 2003.....	1.5 (0.04)	85.0 (0.13)	25.7 (0.15)	0.4 (0.03)	89.7 (0.13)	27.9 (0.19)	1.2 (0.12)	80.7 (0.44)	18.0 (0.43)	8.1 (0.26)	57.8 (0.46)	11.6 (0.30)
March 2004.....	1.4 (0.04)	85.4 (0.12)	26.1 (0.15)	0.4 (0.02)	90.1 (0.12)	28.4 (0.19)	1.1 (0.12)	81.2 (0.43)	18.5 (0.43)	7.8 (0.25)	59.5 (0.46)	12.3 (0.31)
March 2005.....	1.5 (0.04)	85.4 (0.12)	26.5 (0.15)	0.4 (0.03)	90.3 (0.12)	28.9 (0.19)	1.3 (0.12)	81.5 (0.42)	18.9 (0.43)	7.8 (0.25)	58.9 (0.45)	12.1 (0.30)
March 2006.....	1.5 (0.04)	85.9 (0.12)	26.9 (0.15)	0.4 (0.03)	90.8 (0.12)	29.3 (0.19)	1.3 (0.12)	81.5 (0.42)	19.5 (0.43)	7.4 (0.23)	60.1 (0.44)	12.9 (0.30)
March 2007.....	1.4 (0.04)	86.4 (0.12)	28.0 (0.16)	0.4 (0.03)	91.0 (0.12)	30.6 (0.19)	1.1 (0.11)	83.0 (0.40)	19.2 (0.42)	6.6 (0.22)	62.5 (0.43)	13.7 (0.30)
March 2008.....	1.3 (0.04)	87.2 (0.11)	28.8 (0.16)	0.4 (0.02)	91.8 (0.11)	31.5 (0.19)	1.0 (0.10)	84.2 (0.39)	20.5 (0.43)	6.1 (0.21)	63.7 (0.42)	14.1 (0.30)

—Not available.

[†]Not applicable.

[#]Rounds to zero.

¹Includes persons of Hispanic ethnicity for years prior to 1980.

²Data for years prior to 1993 are for persons with 4 or more years of high school. Data for later years are for high school completers—i.e., those persons who graduated from high school with a diploma, as well as those who completed high school through equivalency programs, such as a GED program.

³Data for years prior to 1993 are for persons with 4 or more years of college.

⁴Estimates based on Census Bureau reverse projection of 1940 census data on education by age.

NOTE: Totals include other racial/ethnic groups not separately shown. Race categories exclude persons of Hispanic ethnicity except where otherwise noted. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, U.S. Census of Population, 1960, Volume 1, part 1; 1960 Census Monograph, *Education of the American Population*, by John K. Folger and Charles B. Nam; and Current Population Reports, Series P-20; various years; and Current Population Survey (CPS), March 1970 through March 2008. (This table was prepared September 2008.)

Table 9. Number of persons age 18 and over, by highest level of education attained, age, sex, and race/ethnicity: 2008
[In thousands]

Age, sex, and race/ethnicity	Total	Elementary		High school			College					
		Less than 7 years	7 or 8 years	1 to 3 years	4 years	Completion	Some college	Associate's degree	Bachelor's degree	Master's degree	Professional degree	Doctor's degree
1	2	3	4	5	6	7	8	9	10	11	12	13
Total, 18 and over.....	224,703	6,503	4,927	17,334	3,245	69,480 (244.2)	44,168	18,589	40,070 (200.7)	14,893 (129.8)	3,009	2,485
18 and 19 years old.....	7,869	45	78	2,607	509	2,161 (50.8)	2,429	31	5 (2.4)	5 (2.3)	‡	‡
20 to 24 years old.....	20,529	287	196	1,578	369	6,135 (84.9)	7,927	1,376	2,506 (54.7)	124 (12.2)	17	14
25 years old and over.....	196,305	6,171	4,653	13,149	2,366	61,183 (234.7)	33,812	17,182	37,559 (195.6)	14,765 (129.3)	2,991	2,472
25 to 29 years old.....	21,057	427	276	1,551	312	6,017 (84.1)	4,109	1,889	5,012 (76.9)	1,227 (38.4)	181	57
30 to 34 years old.....	19,089	499	269	1,189	244	5,280 (78.9)	3,287	1,829	4,409 (72.3)	1,565 (43.3)	309	210
35 to 39 years old.....	20,733	560	300	1,187	234	5,586 (81.1)	3,623	2,040	4,695 (74.5)	1,865 (47.2)	375	268
40 to 49 years old.....	44,100	1,221	669	2,619	504	13,750 (125.1)	7,598	4,397	8,889 (101.6)	3,233 (62.0)	668	553
50 to 59 years old.....	39,605	1,052	656	2,061	404	12,360 (118.9)	6,962	3,929	7,513 (93.7)	3,368 (63.3)	739	560
60 to 64 years old.....	14,931	437	335	898	131	4,632 (74.0)	2,710	1,222	2,634 (56.1)	1,377 (40.6)	268	289
65 years old and over.....	36,790	1,975	2,148	3,645	539	13,558 (124.2)	5,523	1,877	4,406 (72.2)	2,129 (50.4)	453	536
Males, 18 and over.....	108,862	3,371	2,448	8,926	1,701	34,048 (187.8)	20,735	8,091	19,102 (145.6)	6,920 (90.0)	1,888	1,631
18 and 19 years old.....	4,008	33	42	1,433	272	1,134 (36.9)	1,074	18	2 (1.6)	‡ (†)	‡	‡
20 to 24 years old.....	10,384	198	100	876	194	3,422 (63.8)	3,850	637	1,058 (35.6)	34 (6.4)	11	3
25 years old and over.....	94,470	3,140	2,306	6,617	1,236	29,491 (176.7)	15,810	7,436	18,042 (141.9)	6,886 (89.8)	1,877	1,628
25 to 29 years old.....	10,721	284	161	895	178	3,423 (63.8)	2,058	849	2,305 (52.5)	475 (23.9)	69	24
30 to 34 years old.....	9,489	295	146	664	137	2,933 (59.1)	1,539	830	2,060 (49.6)	623 (27.4)	150	110
35 to 39 years old.....	10,291	292	175	613	123	3,004 (59.8)	1,844	886	2,170 (50.9)	819 (31.4)	213	152
40 to 49 years old.....	21,754	700	366	1,499	273	7,183 (91.7)	3,422	1,849	4,116 (69.8)	1,579 (43.5)	399	368
50 to 59 years old.....	19,303	539	353	1,081	214	5,900 (83.3)	3,360	1,749	3,715 (66.4)	1,521 (42.7)	509	361
60 to 64 years old.....	7,150	197	158	409	61	2,002 (48.9)	1,261	576	1,398 (40.9)	703 (29.1)	186	199
65 years old and over.....	15,762	832	948	1,455	250	5,045 (77.2)	2,326	695	2,279 (52.2)	1,165 (37.4)	351	414
Females, 18 and over ...	115,841	3,133	2,479	8,408	1,544	35,432 (190.9)	23,433	10,498	20,968 (152.0)	7,973 (96.4)	1,121	855
18 and 19 years old.....	3,861	12	36	1,173	238	1,027 (35.1)	1,354	13	2 (1.7)	5 (2.3)	‡	‡
20 to 24 years old.....	10,145	88	96	702	176	2,713 (56.9)	4,076	738	1,448 (41.7)	89 (10.4)	7	11
25 years old and over.....	101,835	3,032	2,347	6,532	1,130	31,692 (182.2)	18,002	9,746	19,517 (147.1)	7,879 (95.9)	1,114	844
25 to 29 years old.....	10,337	143	115	656	133	2,594 (55.6)	2,051	1,039	2,708 (56.8)	752 (30.1)	112	33
30 to 34 years old.....	9,600	204	123	525	107	2,347 (52.9)	1,747	998	2,349 (53.0)	942 (33.6)	158	100
35 to 39 years old.....	10,442	269	126	574	111	2,582 (55.5)	1,779	1,153	2,526 (54.9)	1,046 (35.4)	163	116
40 to 49 years old.....	22,346	521	303	1,119	231	6,568 (87.8)	4,175	2,548	4,773 (75.1)	1,654 (44.5)	268	185
50 to 59 years old.....	20,302	512	303	980	190	6,460 (87.1)	3,602	2,180	3,798 (67.1)	1,848 (47.0)	229	200
60 to 64 years old.....	7,781	239	177	489	70	2,630 (56.0)	1,449	646	1,236 (38.5)	674 (28.5)	82	90
65 years old and over.....	21,028	1,143	1,200	2,190	290	8,513 (99.5)	3,197	1,181	2,127 (50.4)	964 (34.0)	102	121
White, 18 and over.....	154,603	1,197	2,659	8,993	1,607	48,207 (215.7)	31,488	13,753	30,809 (180.0)	11,606 (115.4)	2,365	1,919
18 and 19 years old.....	4,783	12	39	1,494	300	1,308 (39.6)	1,603	20	2 (1.7)	4 (2.1)	‡	‡
20 to 24 years old.....	12,742	35	57	655	145	3,564 (65.1)	5,349	923	1,916 (47.9)	83 (10.0)	8	5
25 years old and over.....	137,079	1,150	2,563	6,844	1,161	43,334 (207.1)	24,536	12,810	28,891 (175.1)	11,519 (115.0)	2,356	1,914
25 to 29 years old.....	12,544	32	87	562	113	3,330 (62.9)	2,447	1,314	3,636 (65.7)	853 (32.0)	137	33
30 to 34 years old.....	11,307	18	64	402	79	2,967 (59.5)	2,073	1,218	3,076 (60.5)	1,063 (35.7)	212	136
35 to 39 years old.....	12,951	36	92	397	65	3,379 (63.4)	2,384	1,423	3,424 (63.8)	1,297 (39.4)	288	167
40 to 49 years old.....	29,957	111	279	1,227	248	9,400 (104.4)	5,378	3,215	6,753 (89.0)	2,460 (54.2)	496	389
50 to 59 years old.....	29,246	167	298	1,075	224	9,218 (103.4)	5,229	3,101	6,051 (84.3)	2,811 (57.9)	598	474
60 to 64 years old.....	11,631	111	214	535	73	3,608 (65.5)	2,246	962	2,193 (51.2)	1,192 (37.8)	237	260
65 years old and over.....	29,442	673	1,528	2,646	358	11,432 (114.6)	4,779	1,577	3,760 (66.8)	1,844 (47.0)	389	456
Black, 18 and over.....	25,478	486	480	3,037	552	8,903 (98.4)	5,491	2,081	3,113 (62.8)	1,055 (37.5)	143	136
18 and 19 years old.....	1,144	6	12	478	80	305 (20.3)	257	6	‡ (†)	‡ (†)	‡	‡
20 to 24 years old.....	2,775	14	17	270	67	1,042 (37.3)	1,004	163	186 (15.9)	5 (2.6)	3	4
25 years old and over.....	21,559	466	450	2,289	405	7,556 (92.4)	4,230	1,912	2,927 (61.0)	1,050 (37.4)	140	132
25 to 29 years old.....	2,700	9	9	263	56	987 (36.3)	630	196	433 (24.2)	108 (12.1)	9	1
30 to 34 years old.....	2,329	3	12	157	38	833 (33.4)	517	232	392 (23.0)	116 (12.5)	18	13
35 to 39 years old.....	2,507	15	17	184	35	832 (33.4)	524	261	435 (24.2)	166 (15.0)	19	20
40 to 49 years old.....	5,255	51	49	455	105	1,919 (50.0)	1,120	558	710 (30.9)	223 (17.4)	31	35
50 to 59 years old.....	4,347	64	64	450	74	1,552 (45.2)	852	419	581 (28.0)	224 (17.4)	40	29
60 to 64 years old.....	1,345	37	25	184	22	455 (24.8)	236	120	172 (15.3)	76 (10.2)	6	13
65 years old and over.....	3,075	287	274	598	76	978 (36.1)	351	128	203 (16.6)	138 (13.7)	19	23
Hispanic, 18 and over...	30,285	4,328	1,533	4,451	879	9,130 (74.2)	4,684	1,730	2,539 (46.0)	750 (25.9)	189	73
18 and 19 years old.....	1,394	26	22	463	103	424 (19.6)	351	5	1 (0.9)	‡ (†)	‡	‡
20 to 24 years old.....	3,617	233	114	552	141	1,235 (32.9)	968	191	170 (12.5)	11 (3.2)	#	1
25 years old and over.....	25,274	4,070	1,397	3,436	634	7,471 (70.2)	3,365	1,533	2,368 (44.6)	739 (25.7)	189	71
25 to 29 years old.....	4,275	379	170	672	133	1,388 (34.8)	734	271	445 (20.1)	64 (7.7)	15	5
30 to 34 years old.....	3,861	469	181	596	99	1,202 (32.5)	508	249	416 (19.4)	104 (9.8)	27	11
35 to 39 years old.....	3,650	488	170	560	109	1,080 (30.9)	483	244	355 (18.0)	128 (10.8)	26	8
40 to 49 years old.....	5,999	988	298	776	127	1,769 (39.0)	757	388	619 (23.6)	205 (13.7)	50	22
50 to 59 years old.....	3,754	716	241	422	90	1,033 (30.2)	537	228	293 (16.4)	145 (11.5)	41	7
60 to 64 years old.....	1,180	237	71	147	19	356 (18.0)	134	68	93 (9.3)	39 (6.0)	12	4
65 years old and over.....	2,555	792	266	265	58	643 (24.0)	213	86	146 (11.6)	53 (7.0)	17	14

†Not applicable.

‡Rounds to zero.

#Reporting standards not met.

NOTE: Total includes other racial/ethnic groups not shown separately. Although cells with fewer than 75,000 weighted persons are subject to relatively wide sampling variation, they are included in the table to permit various types of aggregations; see Guide to

Sources or <http://www.census.gov/apsd/techdoc/cps/cps-main.html> for information on calculating standard errors. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), March 2008. (This table was prepared August 2008.)

Table 10. Persons age 18 and over who hold at least a bachelor's degree in specific fields of study, by sex, race/ethnicity, and age: 2001

Field of study	Total	Sex		Race/ethnicity						Age			
		Males	Females	White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	18 to 29 years old	30 to 49 years old	50 years old and over		
1	2	3	4	5	6	7	8	9	10	11	12		
Total population, 18 and over (in thousands)	208,762 (680.6)	99,811 (484.3)	108,951 (477.6)	151,898 (779.3)	23,314 (234.3)	23,580 (273.6)	8,097 (252.9)	1,873 (135.5)	44,447 (572.0)	85,830 (721.6)	78,485 (703.0)		
Degree holders													
Number (in thousands)													
Total.....	49,144 (595.5)	24,977 (422.6)	24,166 (419.3)	40,138 (548.5)	3,192 (142.5)	2,189 (145.7)	3,389 (177.9)	235 (49.2)	7,016 (245)	24,666 (444)	17,461 (378.5)		
Agriculture/forestry	540 (68.7)	421 (60.6)	‡ (†)	473 (64.3)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	254 (47.1)	239 (45.7)		
Art/architecture	1,450 (112.4)	649 (75.2)	801 (83.5)	1,156 (100.4)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	259 (47.6)	748 (80.8)	443 (62.2)		
Business/management	8,976 (275.8)	5,679 (218.3)	3,297 (167.9)	7,254 (248.7)	623 (65.4)	426 (66.1)	633 (80.2)	‡ (†)	1,202 (102.4)	5,102 (209.4)	2,672 (152.2)		
Communications	1,164 (100.7)	577 (70.9)	586 (71.5)	945 (90.8)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	301 (51.3)	706 (78.5)	157 (37.1)		
Computer and information sciences	1,249 (104.3)	871 (87.0)	378 (57.4)	895 (88.4)	‡ (†)	‡ (†)	166 (41.4)	‡ (†)	268 (48.4)	828 (85.0)	152 (36.5)		
Education.....	7,102 (246.1)	1,750 (123.0)	5,351 (212.3)	6,160 (229.6)	490 (58.1)	234 (49.1)	181 (43.2)	‡ (†)	663 (76.1)	2,891 (158.2)	3,548 (175.1)		
Engineering	3,959 (184.8)	3,558 (174.2)	401 (59.2)	3,085 (163.4)	‡ (†)	173 (42.3)	559 (75.5)	‡ (†)	459 (63.3)	2,057 (133.7)	1,443 (112.1)		
English/literature.....	1,527 (115.3)	597 (72.1)	930 (89.9)	1,316 (107.1)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	241 (45.9)	633 (74.3)	654 (75.6)		
Foreign languages	448 (62.6)	135 (34.4)	313 (52.3)	344 (54.9)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	219 (43.7)	189 (40.6)		
Health sciences	2,298 (141.3)	482 (64.8)	1,817 (125.3)	1,811 (125.5)	173 (34.8)	‡ (†)	213 (46.9)	‡ (†)	382 (57.8)	1,247 (104.2)	670 (76.5)		
Liberal arts/humanities	2,846 (157.0)	1,150 (99.9)	1,695 (121.1)	2,444 (145.6)	146 (31.9)	‡ (†)	142 (38.3)	‡ (†)	400 (59.1)	1,308 (106.7)	1,137 (99.6)		
Mathematics/statistics	869 (87.1)	507 (66.5)	362 (56.2)	567 (70.4)	‡ (†)	‡ (†)	149 (39.2)	‡ (†)	‡ (†)	386 (58.1)	363 (56.3)		
Natural sciences (biological and physical)	2,910 (158.8)	1,756 (123.2)	1,153 (100.1)	2,260 (140.1)	190 (36.4)	‡ (†)	345 (59.5)	‡ (†)	413 (60.1)	1,426 (111.4)	1,071 (96.6)		
Philosophy/religion/theology	628 (74.1)	437 (61.8)	191 (40.9)	533 (68.3)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	268 (48.4)	255 (47.2)		
Pre-professional.....	596 (72.1)	397 (58.9)	199 (41.7)	448 (62.6)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	306 (51.7)	216 (43.4)		
Psychology	1,903 (128.6)	606 (72.7)	1,297 (106.1)	1,561 (116.6)	157 (33.0)	‡ (†)	‡ (†)	‡ (†)	428 (61.2)	940 (90.6)	535 (68.3)		
Social sciences/history	2,436 (145.4)	1,026 (94.4)	1,410 (110.5)	1,981 (131.2)	260 (42.5)	‡ (†)	‡ (†)	‡ (†)	359 (56.0)	1,092 (97.6)	985 (92.7)		
Other fields	8,243 (264.6)	4,377 (192.6)	3,866 (181.5)	6,907 (242.8)	417 (53.7)	337 (58.8)	559 (75.5)	‡ (†)	1,253 (104.5)	4,256 (191.5)	2,734 (153.9)		
Percentage distribution of degree holders, by field													
Total.....	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)		
Agriculture/forestry	1.1 (0.14)	1.7 (0.24)	0.5 (0.13)	1.2 (0.16)	0.7 (0.38)	1.1 (0.73)	0.5 (0.40)	‡ (†)	0.7 (0.29)	1.0 (0.19)	1.4 (0.26)		
Art/architecture	3.0 (0.23)	2.6 (0.30)	3.3 (0.34)	2.9 (0.25)	3.3 (0.83)	4.8 (1.47)	2.2 (0.81)	4.4 (4.32)	3.7 (0.67)	3.0 (0.32)	2.5 (0.35)		
Business/management	18.3 (0.52)	22.7 (0.78)	13.6 (0.65)	18.1 (0.57)	19.5 (1.86)	19.5 (2.72)	18.7 (2.16)	17.5 (7.98)	17.1 (1.33)	20.7 (0.76)	15.3 (0.81)		
Communications	2.4 (0.20)	2.3 (0.28)	2.4 (0.29)	2.4 (0.22)	3.2 (0.82)	3.3 (1.23)	1.2 (0.60)	‡ (†)	4.3 (0.72)	2.9 (0.31)	0.9 (0.21)		
Computer and information sciences	2.5 (0.21)	3.5 (0.34)	1.6 (0.24)	2.2 (0.22)	3.9 (0.91)	2.6 (1.10)	4.9 (1.19)	‡ (†)	3.8 (0.68)	3.4 (0.34)	0.9 (0.21)		
Education.....	14.5 (0.47)	7.0 (0.48)	22.1 (0.79)	15.3 (0.53)	15.3 (1.69)	10.7 (2.13)	5.3 (1.24)	16.0 (7.69)	9.5 (1.03)	11.7 (0.61)	20.3 (0.90)		
Engineering	8.1 (0.36)	14.2 (0.65)	1.7 (0.24)	7.7 (0.39)	3.6 (0.87)	7.9 (1.86)	16.5 (2.05)	11.4 (6.67)	6.5 (0.87)	8.3 (0.52)	8.3 (0.62)		
English/literature.....	3.1 (0.23)	2.4 (0.29)	3.8 (0.37)	3.3 (0.26)	2.6 (0.75)	3.1 (1.19)	1.7 (0.71)	‡ (†)	3.4 (0.64)	2.6 (0.30)	3.7 (0.43)		
Foreign languages	0.9 (0.13)	0.5 (0.14)	1.3 (0.22)	0.9 (0.14)	0.8 (0.42)	1.7 (0.90)	1.0 (0.56)	‡ (†)	0.6 (0.27)	0.9 (0.18)	1.1 (0.23)		
Health sciences	4.7 (0.28)	1.9 (0.26)	7.5 (0.50)	4.5 (0.31)	5.4 (1.06)	4.4 (1.41)	6.3 (1.34)	2.1 (2.99)	5.4 (0.80)	5.1 (0.41)	3.8 (0.43)		
Liberal arts/humanities	5.8 (0.31)	4.6 (0.39)	7.0 (0.49)	6.1 (0.35)	4.6 (0.98)	4.7 (1.45)	4.2 (1.11)	4.5 (4.37)	5.7 (0.82)	5.3 (0.42)	6.5 (0.55)		
Mathematics/statistics	1.8 (0.18)	2.0 (0.26)	1.5 (0.23)	1.4 (0.17)	2.4 (0.72)	2.4 (1.05)	4.4 (1.13)	10.4 (6.41)	1.7 (0.46)	1.6 (0.23)	2.1 (0.32)		
Natural sciences (biological and physical)	5.9 (0.31)	7.0 (0.48)	4.8 (0.41)	5.6 (0.34)	6.0 (1.11)	4.9 (1.49)	10.2 (1.67)	2.7 (3.41)	5.9 (0.83)	5.8 (0.44)	6.1 (0.54)		
Philosophy/religion/theology	1.3 (0.15)	1.8 (0.25)	0.8 (0.17)	1.3 (0.17)	0.9 (0.45)	1.8 (0.90)	0.8 (0.49)	‡ (†)	1.5 (0.43)	1.1 (0.20)	1.5 (0.27)		
Pre-professional.....	1.2 (0.15)	1.6 (0.23)	0.8 (0.17)	1.1 (0.16)	1.6 (0.59)	2.0 (0.97)	1.5 (0.67)	‡ (†)	1.1 (0.36)	1.2 (0.21)	1.2 (0.25)		
Psychology	3.9 (0.26)	2.4 (0.29)	5.4 (0.43)	3.9 (0.29)	4.9 (1.01)	5.0 (1.50)	1.7 (0.72)	7.9 (5.65)	6.1 (0.85)	3.8 (0.36)	3.1 (0.39)		
Social sciences/history	5.0 (0.29)	4.1 (0.37)	5.8 (0.45)	4.9 (0.32)	8.1 (1.28)	4.7 (1.45)	2.4 (0.85)	4.7 (4.45)	5.1 (0.78)	4.4 (0.39)	5.6 (0.52)		
Other fields	16.8 (0.50)	17.5 (0.71)	16.0 (0.70)	17.2 (0.56)	13.1 (1.58)	15.4 (2.48)	16.5 (2.05)	9.9 (6.26)	17.9 (1.35)	17.3 (0.71)	15.7 (0.81)		

†Not applicable.

‡Reporting standards not met.

NOTE: Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Survey of Income and Program Participation, 2001, unpublished tabulations. (This table was prepared September 2005.)

Table 11. Educational attainment of persons 18 years old and over, by state: 2000 and 2006

State	Percent of 18-to 24-year-olds who were high school completers ¹		Percent of population, 25 years old and over, by education level									
	2000	2006	2000					2006				
			Less than high school completion	High school completion or higher	Bachelor's or higher degree			Less than high school completion	High school completion or higher	Bachelor's or higher degree		
					Total	Bachelor's degree	Graduate or professional degree			Total	Bachelor's degree	Graduate or professional degree
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	74.7 (0.02)	82.0 (0.11)	19.6 (0.01)	80.4 (0.01)	24.4 (0.01)	15.5 (0.01)	8.9 (#)	15.9 (0.04)	84.1 (0.04)	27.0 (0.05)	17.1 (0.04)	9.9 (0.03)
Alabama	72.2 (0.15)	79.7 (0.76)	24.7 (0.06)	75.3 (0.06)	19.0 (0.05)	12.1 (0.04)	6.9 (0.03)	20.0 (0.34)	80.0 (0.34)	21.0 (0.29)	13.5 (0.23)	7.5 (0.17)
Alaska	76.9 (0.40)	80.2 (2.23)	11.7 (0.12)	88.3 (0.12)	24.7 (0.16)	16.1 (0.13)	8.6 (0.10)	10.0 (0.62)	90.0 (0.62)	26.8 (1.01)	17.4 (0.85)	9.4 (0.60)
Arizona	69.2 (0.19)	77.7 (0.71)	19.0 (0.06)	81.0 (0.06)	23.5 (0.07)	15.1 (0.06)	8.4 (0.04)	16.4 (0.24)	83.6 (0.24)	25.5 (0.30)	16.3 (0.25)	9.3 (0.17)
Arkansas	75.4 (0.19)	83.7 (0.98)	24.7 (0.07)	75.3 (0.07)	16.7 (0.06)	11.0 (0.05)	5.7 (0.04)	19.4 (0.37)	80.6 (0.37)	18.6 (0.36)	12.2 (0.28)	6.4 (0.24)
California	70.7 (0.07)	81.2 (0.29)	23.2 (0.03)	76.8 (0.03)	26.6 (0.03)	17.1 (0.02)	9.5 (0.02)	19.9 (0.10)	80.1 (0.10)	29.1 (0.11)	18.6 (0.10)	10.4 (0.08)
Colorado	75.1 (0.15)	81.1 (0.80)	13.1 (0.05)	86.9 (0.05)	32.7 (0.06)	21.6 (0.06)	11.1 (0.04)	11.9 (0.21)	88.1 (0.21)	34.5 (0.28)	22.2 (0.24)	12.3 (0.22)
Connecticut	78.2 (0.21)	87.1 (0.74)	16.0 (0.06)	84.0 (0.06)	31.4 (0.08)	18.1 (0.07)	13.3 (0.06)	11.9 (0.25)	88.1 (0.25)	33.6 (0.42)	19.4 (0.32)	14.2 (0.27)
Delaware	77.6 (0.41)	80.2 (2.27)	17.4 (0.14)	82.6 (0.14)	25.0 (0.16)	15.6 (0.14)	9.4 (0.11)	14.2 (0.62)	85.8 (0.62)	28.1 (0.79)	17.1 (0.59)	11.1 (0.52)
District of Columbia ...	79.4 (0.40)	86.9 (1.45)	22.2 (0.18)	77.8 (0.18)	39.1 (0.21)	18.1 (0.17)	21.0 (0.18)	15.7 (0.73)	84.3 (0.73)	45.3 (0.87)	20.1 (0.82)	25.2 (0.79)
Florida	71.7 (0.11)	80.2 (0.45)	20.1 (0.04)	79.9 (0.04)	22.3 (0.04)	14.2 (0.03)	8.1 (0.02)	15.3 (0.14)	84.7 (0.14)	25.3 (0.16)	16.4 (0.13)	8.9 (0.09)
Georgia	70.0 (0.15)	77.9 (0.53)	21.4 (0.05)	78.6 (0.05)	24.3 (0.05)	16.0 (0.05)	8.3 (0.04)	17.7 (0.18)	82.3 (0.18)	26.4 (0.20)	17.2 (0.16)	9.2 (0.14)
Hawaii	85.8 (0.25)	90.5 (1.03)	15.4 (0.10)	84.6 (0.10)	26.2 (0.12)	17.8 (0.10)	8.4 (0.08)	11.0 (0.43)	89.0 (0.43)	29.5 (0.58)	19.7 (0.57)	9.7 (0.38)
Idaho	77.3 (0.25)	82.5 (1.05)	15.3 (0.09)	84.7 (0.09)	21.7 (0.10)	14.9 (0.09)	6.8 (0.06)	12.5 (0.49)	87.5 (0.49)	23.6 (0.55)	16.5 (0.46)	7.1 (0.28)
Illinois	76.0 (0.09)	83.3 (0.49)	18.6 (0.03)	81.4 (0.03)	26.1 (0.03)	16.6 (0.03)	9.5 (0.02)	15.0 (0.17)	85.0 (0.17)	28.8 (0.22)	18.1 (0.17)	10.7 (0.14)
Indiana	76.5 (0.15)	80.3 (0.66)	17.9 (0.05)	82.1 (0.05)	19.4 (0.05)	12.2 (0.04)	7.2 (0.04)	14.7 (0.20)	85.3 (0.20)	21.8 (0.24)	13.6 (0.19)	8.2 (0.16)
Iowa	81.4 (0.16)	86.1 (0.78)	13.9 (0.06)	86.1 (0.06)	21.2 (0.07)	14.7 (0.06)	6.5 (0.04)	11.2 (0.32)	88.8 (0.32)	24.3 (0.46)	16.7 (0.37)	7.6 (0.26)
Kansas	78.3 (0.18)	85.6 (0.89)	14.0 (0.06)	86.0 (0.06)	25.8 (0.08)	17.1 (0.06)	8.7 (0.05)	11.3 (0.29)	88.7 (0.29)	28.9 (0.43)	18.9 (0.33)	10.0 (0.30)
Kentucky	74.9 (0.15)	81.8 (0.74)	25.9 (0.06)	74.1 (0.06)	17.1 (0.05)	10.2 (0.04)	6.9 (0.03)	20.3 (0.30)	79.7 (0.30)	19.9 (0.29)	11.8 (0.22)	8.2 (0.18)
Louisiana	72.3 (0.15)	76.2 (0.89)	25.2 (0.06)	74.8 (0.06)	18.7 (0.05)	12.2 (0.04)	6.5 (0.03)	20.9 (0.33)	79.1 (0.33)	20.0 (0.27)	13.1 (0.24)	6.9 (0.17)
Maine	78.9 (0.28)	83.8 (1.53)	14.6 (0.08)	85.4 (0.08)	22.9 (0.10)	15.0 (0.09)	7.9 (0.06)	11.1 (0.46)	88.9 (0.46)	25.9 (0.64)	16.9 (0.49)	9.0 (0.40)
Maryland	79.6 (0.16)	85.4 (0.67)	16.2 (0.05)	83.8 (0.05)	31.4 (0.07)	18.0 (0.06)	13.4 (0.05)	12.8 (0.18)	87.2 (0.18)	35.3 (0.28)	19.3 (0.27)	15.9 (0.22)
Massachusetts	82.2 (0.13)	86.8 (0.53)	15.2 (0.05)	84.8 (0.05)	33.2 (0.06)	19.5 (0.05)	13.7 (0.04)	12.0 (0.23)	88.0 (0.23)	36.7 (0.28)	21.2 (0.25)	15.5 (0.20)
Michigan	76.5 (0.10)	82.5 (0.46)	16.6 (0.03)	83.4 (0.03)	21.8 (0.04)	13.7 (0.03)	8.1 (0.02)	12.7 (0.17)	87.3 (0.17)	24.6 (0.24)	15.4 (0.19)	9.2 (0.15)
Minnesota	79.3 (0.13)	86.0 (0.59)	12.1 (0.04)	87.9 (0.04)	27.4 (0.06)	19.1 (0.05)	8.3 (0.03)	9.3 (0.23)	90.7 (0.23)	30.2 (0.39)	20.8 (0.33)	9.4 (0.21)
Mississippi	71.3 (0.18)	77.1 (1.10)	27.1 (0.08)	72.9 (0.08)	16.9 (0.06)	11.1 (0.05)	5.8 (0.04)	22.3 (0.43)	77.7 (0.43)	18.7 (0.39)	12.4 (0.30)	6.3 (0.21)
Missouri	76.5 (0.13)	81.0 (0.63)	18.7 (0.05)	81.3 (0.05)	21.6 (0.05)	14.0 (0.04)	7.6 (0.03)	15.1 (0.22)	84.9 (0.22)	24.0 (0.27)	15.3 (0.23)	8.7 (0.19)
Montana	76.6 (0.31)	80.6 (1.88)	12.8 (0.10)	87.2 (0.10)	24.4 (0.13)	17.2 (0.11)	7.2 (0.08)	9.6 (0.49)	90.4 (0.49)	26.9 (0.66)	19.0 (0.70)	7.9 (0.48)
Nebraska	80.0 (0.21)	83.9 (1.00)	13.4 (0.07)	86.6 (0.07)	23.7 (0.09)	16.4 (0.08)	7.3 (0.06)	10.3 (0.38)	89.7 (0.38)	26.5 (0.54)	17.9 (0.48)	8.6 (0.33)
Nevada	66.7 (0.32)	78.0 (1.07)	19.3 (0.10)	80.7 (0.10)	18.2 (0.10)	12.1 (0.08)	6.1 (0.06)	15.9 (0.33)	84.1 (0.33)	20.9 (0.39)	13.7 (0.33)	7.1 (0.25)
New Hampshire	77.8 (0.29)	84.5 (1.55)	12.6 (0.08)	87.4 (0.08)	28.7 (0.11)	18.7 (0.10)	10.0 (0.07)	10.4 (0.38)	89.6 (0.38)	31.8 (0.58)	20.7 (0.43)	11.1 (0.42)
New Jersey	76.3 (0.14)	85.6 (0.51)	17.9 (0.04)	82.1 (0.04)	29.8 (0.05)	18.8 (0.04)	11.0 (0.04)	14.1 (0.18)	85.9 (0.18)	33.3 (0.23)	20.9 (0.21)	12.4 (0.14)
New Mexico	70.5 (0.24)	78.5 (1.46)	21.1 (0.09)	78.9 (0.09)	23.5 (0.09)	13.7 (0.07)	9.8 (0.06)	17.8 (0.47)	82.2 (0.47)	25.3 (0.46)	14.7 (0.35)	10.5 (0.31)
New York	76.1 (0.09)	83.6 (0.34)	20.9 (0.03)	79.1 (0.03)	27.4 (0.04)	15.6 (0.03)	11.8 (0.03)	15.9 (0.15)	84.1 (0.15)	31.1 (0.15)	17.8 (0.12)	13.3 (0.11)
North Carolina	74.2 (0.11)	81.2 (0.56)	21.9 (0.04)	78.1 (0.04)	22.5 (0.04)	15.3 (0.04)	7.2 (0.03)	17.9 (0.21)	82.1 (0.21)	24.8 (0.23)	16.5 (0.20)	8.3 (0.12)
North Dakota	84.4 (0.24)	91.6 (1.58)	16.1 (0.10)	83.9 (0.10)	22.0 (0.12)	16.5 (0.10)	5.5 (0.06)	12.2 (0.58)	87.8 (0.58)	26.4 (1.07)	19.4 (0.88)	6.9 (0.58)
Ohio	76.8 (0.09)	83.6 (0.44)	17.0 (0.03)	83.0 (0.03)	21.1 (0.03)	13.7 (0.03)	7.4 (0.02)	13.7 (0.14)	86.3 (0.14)	22.9 (0.17)	14.6 (0.15)	8.3 (0.12)
Oklahoma	74.8 (0.16)	80.8 (0.97)	19.4 (0.06)	80.6 (0.06)	20.3 (0.06)	13.5 (0.05)	6.8 (0.04)	15.9 (0.32)	84.1 (0.32)	22.0 (0.42)	14.7 (0.30)	7.3 (0.22)
Oregon	74.2 (0.17)	80.3 (0.93)	14.9 (0.05)	85.1 (0.05)	25.1 (0.06)	16.4 (0.06)	8.7 (0.04)	12.3 (0.30)	87.7 (0.30)	27.3 (0.38)	17.6 (0.28)	9.8 (0.23)
Pennsylvania	79.8 (0.09)	84.7 (0.48)	18.1 (0.03)	81.9 (0.03)	22.4 (0.03)	14.0 (0.03)	8.4 (0.02)	13.7 (0.17)	86.3 (0.17)	25.5 (0.19)	15.9 (0.14)	9.6 (0.12)
Rhode Island	81.3 (0.32)	88.2 (2.10)	22.0 (0.13)	78.0 (0.13)	25.6 (0.14)	15.9 (0.12)	9.7 (0.10)	17.2 (0.62)	82.8 (0.62)	29.1 (0.69)	18.0 (0.55)	11.1 (0.41)
South Carolina	74.3 (0.18)	80.9 (0.89)	23.7 (0.07)	76.3 (0.07)	20.4 (0.07)	13.5 (0.06)	6.9 (0.04)	18.5 (0.31)	81.5 (0.31)	22.9 (0.30)	15.0 (0.21)	7.8 (0.17)
South Dakota	78.2 (0.33)	83.2 (1.61)	15.4 (0.12)	84.6 (0.12)	21.5 (0.13)	15.5 (0.12)	6.0 (0.08)	12.6 (0.67)	87.4 (0.67)	25.0 (0.85)	17.4 (0.73)	7.6 (0.50)
Tennessee	75.1 (0.16)	81.6 (0.68)	24.1 (0.06)	75.9 (0.06)	19.6 (0.06)	12.8 (0.05)	6.8 (0.03)	19.2 (0.24)	80.8 (0.24)	22.0 (0.26)	14.3 (0.20)	7.7 (0.15)
Texas	68.6 (0.08)	78.3 (0.39)	24.3 (0.03)	75.7 (0.03)	23.2 (0.03)	15.6 (0.03)	7.6 (0.02)	21.4 (0.15)	78.6 (0.15)	24.7 (0.15)	16.6 (0.13)	8.1 (0.08)
Utah	80.3 (0.16)	86.0 (0.84)	12.3 (0.07)	87.7 (0.07)	26.1 (0.09)	17.8 (0.08)	8.3 (0.06)	9.6 (0.38)	90.4 (0.38)	28.6 (0.41)	19.2 (0.36)	9.4 (0.31)
Vermont	83.0 (0.28)	89.6 (1.84)	13.6 (0.10)	86.4 (0.10)	29.4 (0.13)	18.3 (0.11)	11.1 (0.09)	9.0 (0.56)	91.0 (0.56)	32.9 (1.20)	20.1 (0.93)	12.8 (0.73)
Virginia	79.4 (0.13)	85.6 (0.58)	18.5 (0.05)	81.5 (0.05)	29.5 (0.06)	17.9 (0.05)	11.6 (0.04)	14.7 (0.22)	85.3 (0.22)	32.8 (0.25)	19.5 (0.19)	13.3 (0.18)
Washington	75.3 (0.16)	80.8 (0.64)	12.9 (0.05)	87.1 (0.05)	27.7 (0.06)	18.4 (0.05)	9.3 (0.04)	11.1 (0.20)	88.9 (0.20)	30.3 (0.29)	19.8 (0.20)	10.5 (0.17)
West Virginia	78.2 (0.22)	84.6 (1.03)	24.8 (0.09)	75.2 (0.09)	14.8 (0.07)	8.9 (0.06)	5.9 (0.05)	19.0 (0.49)	81.0 (0.49)	16.5 (0.45)	9.8 (0.36)	6.7 (0.26)
Wisconsin	78.9 (0.13)	84.5 (0.76)	14.9 (0.04)	85.1 (0.04)	22.4 (0.05)	15.2 (0.04)	7.2 (0.03)	11.6 (0.22)	88.4 (0.22)	25.5 (0.29)	17.1 (0.25)	8.4 (0.21)
Wyoming	79.0 (0.41)	86.9 (2.18)	12.1 (0.13)	87.9 (0.13)	21.9 (0.16)	14.9 (0.14)	7.0 (0.10)	10.0 (0.63)	90.0 (0.63)	21.8 (0.96)	14.6 (0.76)	7.3 (0.49)

#Rounds to zero.

¹High school completers include diploma recipients and those completing through alternative credentials, such as a GED.

NOTE: Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Census 2000 Summary File 3, retrieved October 11, 2006, from http://factfinder.census.gov/servlet/DatasetMainPageServlet?ds_name=DEC_2000_SF3_U&program=DEC&lang=en; Census Briefs, *Educational Attainment: 2000*; and American Community Survey, 2006. (This table was prepared June 2008.)

Table 12. Educational attainment of persons 25 years old and over, by race/ethnicity and state: 2006

State	Percent with high school completion or higher							Percent with bachelor's degree or higher								
	Total	White	Black	Hispanic	Asian	Hawaiian/ Pacific Islander	American Indian/Alaska Native	More than one race	Total	White	Black	Hispanic	Asian	Hawaiian/ Pacific Islander	American Indian/Alaska Native	More than one race
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
United States....	84.1 (0.04)	88.9 (0.04)	79.5 (0.11)	60.3 (0.15)	85.7 (0.17)	84.9 (1.00)	79.2 (0.47)	86.3 (0.34)	27.0 (0.05)	29.9 (0.06)	16.9 (0.11)	12.3 (0.09)	49.6 (0.24)	13.9 (1.00)	13.1 (0.38)	24.6 (0.39)
Alabama.....	80.0 (0.34)	82.4 (0.34)	74.8 (0.61)	54.8 (3.41)	84.5 (3.22)	‡ (†)	77.3 (3.81)	70.2 (2.73)	21.0 (0.29)	23.0 (0.35)	14.3 (0.57)	13.2 (2.30)	54.1 (4.32)	‡ (†)	12.9 (3.46)	14.6 (3.05)
Alaska.....	90.0 (0.62)	94.0 (0.58)	91.4 (4.78)	72.6 (7.52)	76.6 (4.47)	‡ (†)	78.0 (1.99)	86.0 (3.95)	26.8 (1.01)	31.2 (1.24)	21.3 (6.63)	17.2 (4.14)	26.0 (3.49)	‡ (†)	8.3 (1.65)	16.6 (4.04)
Arizona.....	83.6 (0.24)	92.1 (0.21)	87.2 (1.54)	60.1 (0.91)	87.1 (1.46)	89.5 (8.38)	73.4 (1.53)	87.3 (1.87)	25.5 (0.30)	31.3 (0.37)	23.1 (1.54)	9.4 (0.42)	50.1 (2.55)	14.9 (5.44)	9.3 (0.89)	21.5 (1.88)
Arkansas.....	80.6 (0.37)	83.1 (0.44)	76.6 (1.07)	46.9 (2.78)	82.4 (3.68)	‡ (†)	74.6 (4.73)	77.0 (3.78)	18.6 (0.36)	19.9 (0.42)	13.1 (0.96)	7.5 (1.24)	39.2 (5.54)	‡ (†)	13.1 (2.92)	8.3 (1.83)
California.....	80.1 (0.10)	92.5 (0.09)	86.0 (0.41)	55.9 (0.27)	85.5 (0.30)	85.3 (1.63)	82.9 (1.35)	89.7 (0.67)	29.1 (0.11)	37.3 (0.17)	21.0 (0.42)	9.4 (0.17)	47.5 (0.38)	13.4 (1.67)	13.6 (0.98)	28.6 (0.88)
Colorado.....	88.1 (0.21)	93.7 (0.16)	86.5 (1.51)	62.9 (0.96)	87.7 (1.28)	‡ (†)	81.9 (3.31)	90.7 (1.99)	34.5 (0.28)	39.9 (0.38)	19.1 (1.78)	11.3 (0.51)	46.8 (2.09)	‡ (†)	22.6 (3.14)	28.9 (3.24)
Connecticut.....	88.1 (0.25)	91.0 (0.25)	82.2 (1.03)	68.2 (1.40)	88.9 (1.57)	‡ (†)	68.6 (6.81)	90.7 (2.84)	33.6 (0.42)	36.8 (0.46)	15.5 (1.16)	12.6 (0.98)	62.6 (2.88)	‡ (†)	17.9 (6.66)	31.4 (4.03)
Delaware.....	85.8 (0.62)	88.5 (0.74)	81.3 (2.25)	58.4 (4.17)	93.6 (2.41)	‡ (†)	‡ (†)	88.0 (5.55)	28.1 (0.79)	29.2 (0.83)	21.4 (2.09)	14.3 (3.18)	66.3 (4.66)	‡ (†)	‡ (†)	25.0 (7.50)
District of Columbia....	84.3 (0.73)	98.3 (0.36)	78.6 (1.07)	56.6 (4.47)	90.6 (3.24)	‡ (†)	‡ (†)	88.9 (4.77)	45.3 (0.87)	85.0 (1.05)	19.8 (1.12)	31.1 (3.61)	68.1 (5.81)	‡ (†)	‡ (†)	55.0 (9.75)
Florida.....	84.7 (0.14)	89.2 (0.14)	77.1 (0.45)	73.5 (0.46)	85.7 (0.76)	87.4 (4.49)	84.0 (2.66)	86.1 (1.32)	25.3 (0.16)	27.5 (0.17)	15.6 (0.40)	21.7 (0.38)	46.0 (1.26)	14.2 (5.07)	13.7 (2.35)	22.9 (1.57)
Georgia.....	82.3 (0.18)	86.0 (0.21)	80.1 (0.39)	53.5 (1.37)	83.7 (1.21)	‡ (†)	80.0 (4.06)	86.3 (2.61)	26.4 (0.20)	30.4 (0.27)	18.2 (0.35)	11.4 (0.84)	48.5 (1.86)	‡ (†)	22.1 (4.21)	32.4 (3.10)
Hawaii.....	89.0 (0.43)	94.4 (0.52)	98.1 (1.35)	90.3 (1.42)	85.2 (0.81)	82.6 (1.87)	‡ (†)	92.1 (1.08)	29.5 (0.58)	41.8 (1.36)	27.6 (5.55)	15.7 (1.77)	30.3 (0.86)	10.6 (1.50)	‡ (†)	18.1 (1.49)
Idaho.....	87.5 (0.49)	90.9 (0.43)	‡ (†)	50.1 (2.73)	88.3 (3.82)	‡ (†)	77.0 (4.07)	81.7 (5.21)	23.6 (0.55)	24.8 (0.59)	‡ (†)	9.5 (1.52)	40.8 (6.38)	‡ (†)	12.1 (3.72)	18.9 (4.38)
Illinois.....	85.0 (0.17)	90.1 (0.17)	80.9 (0.49)	58.2 (0.83)	90.5 (0.77)	‡ (†)	76.1 (4.97)	83.6 (2.07)	28.8 (0.22)	32.1 (0.28)	17.5 (0.57)	10.8 (0.50)	60.7 (1.21)	‡ (†)	14.4 (3.75)	25.0 (2.28)
Indiana.....	85.3 (0.20)	86.7 (0.20)	81.6 (0.81)	58.2 (1.75)	91.8 (1.96)	‡ (†)	79.4 (5.87)	83.8 (2.41)	21.8 (0.24)	22.4 (0.26)	13.2 (0.91)	11.8 (1.19)	61.7 (3.34)	‡ (†)	22.3 (5.56)	20.1 (2.70)
Iowa.....	88.8 (0.32)	90.2 (0.29)	81.6 (2.85)	52.0 (3.25)	84.6 (3.24)	‡ (†)	82.1 (6.23)	93.9 (3.40)	24.3 (0.46)	24.4 (0.47)	15.9 (3.04)	7.8 (1.70)	56.9 (4.28)	‡ (†)	25.1 (7.37)	24.9 (7.45)
Kansas.....	88.7 (0.29)	91.6 (0.24)	85.4 (1.38)	57.3 (2.13)	85.8 (2.89)	‡ (†)	92.1 (2.25)	81.5 (2.98)	28.9 (0.43)	30.3 (0.46)	20.1 (2.00)	10.4 (1.19)	53.2 (3.83)	‡ (†)	23.8 (4.26)	22.5 (3.63)
Kentucky.....	79.7 (0.30)	79.9 (0.34)	80.2 (1.10)	61.0 (3.05)	89.2 (2.52)	‡ (†)	90.7 (5.09)	75.0 (4.56)	19.9 (0.29)	20.2 (0.30)	13.9 (0.94)	13.7 (1.82)	55.9 (3.59)	‡ (†)	7.7 (3.63)	15.1 (2.98)
Louisiana.....	79.1 (0.33)	83.5 (0.37)	69.6 (0.79)	69.4 (2.66)	83.4 (3.01)	‡ (†)	71.0 (5.15)	75.0 (3.84)	20.0 (0.27)	23.4 (0.38)	11.0 (0.44)	18.4 (1.93)	44.4 (3.37)	‡ (†)	10.1 (2.78)	17.0 (3.36)
Maine.....	88.9 (0.46)	89.1 (0.47)	91.5 (4.97)	79.7 (10.14)	87.5 (5.30)	‡ (†)	71.4 (8.68)	84.9 (4.50)	25.9 (0.64)	29.7 (9.59)	18.8 (6.02)	51.6 (9.82)	‡ (†)	9.5 (4.42)	15.1 (4.11)	
Maryland.....	87.2 (0.18)	90.0 (0.24)	84.0 (0.40)	66.6 (1.73)	90.6 (0.75)	‡ (†)	84.7 (4.75)	90.6 (1.97)	35.3 (0.28)	39.1 (0.37)	24.2 (0.53)	21.4 (1.32)	61.8 (1.56)	‡ (†)	25.8 (6.50)	36.5 (3.25)
Massachusetts.....	88.0 (0.23)	90.4 (0.22)	82.1 (1.11)	66.4 (1.44)	82.0 (1.24)	‡ (†)	81.5 (5.21)	88.2 (2.19)	36.7 (0.28)	38.5 (0.31)	21.3 (1.17)	14.5 (0.91)	55.8 (1.87)	‡ (†)	21.5 (5.31)	36.9 (3.03)
Michigan.....	87.3 (0.17)	89.1 (0.18)	80.1 (0.62)	68.1 (1.84)	89.2 (1.46)	‡ (†)	84.6 (2.54)	84.2 (1.96)	24.6 (0.24)	25.5 (0.27)	15.2 (0.54)	15.4 (1.28)	60.1 (2.12)	‡ (†)	12.4 (1.91)	19.4 (2.19)
Minnesota.....	90.7 (0.23)	92.4 (0.19)	81.2 (1.86)	62.7 (3.05)	80.9 (2.33)	‡ (†)	82.2 (3.03)	87.0 (2.72)	30.2 (0.39)	30.9 (0.39)	20.9 (1.88)	15.8 (1.94)	40.7 (2.66)	‡ (†)	12.1 (2.26)	25.7 (3.68)
Mississippi.....	77.7 (0.43)	82.5 (0.49)	69.4 (0.73)	55.1 (3.60)	78.3 (5.59)	‡ (†)	64.0 (8.51)	79.4 (4.38)	18.7 (0.39)	22.3 (0.48)	11.3 (0.55)	13.9 (2.59)	48.3 (5.62)	‡ (†)	10.4 (4.14)	19.2 (4.98)
Missouri.....	84.9 (0.22)	86.0 (0.24)	80.3 (0.97)	67.1 (1.90)	83.3 (1.98)	‡ (†)	81.1 (3.09)	83.8 (2.03)	24.0 (0.27)	24.9 (0.29)	14.9 (0.78)	17.9 (1.96)	50.2 (3.14)	‡ (†)	24.4 (5.01)	19.7 (2.69)
Montana.....	90.4 (0.49)	91.1 (0.45)	‡ (†)	82.7 (6.45)	84.1 (7.17)	‡ (†)	77.5 (3.43)	93.6 (3.61)	26.9 (0.66)	27.7 (0.69)	‡ (†)	25.7 (6.90)	45.5 (10.30)	‡ (†)	10.4 (1.95)	15.8 (5.87)
Nebraska.....	89.7 (0.38)	92.5 (0.33)	88.3 (2.20)	51.8 (2.90)	81.2 (4.86)	‡ (†)	69.3 (6.10)	83.0 (6.10)	26.5 (0.54)	27.8 (0.60)	17.3 (2.59)	10.1 (1.60)	48.2 (5.72)	‡ (†)	12.7 (5.19)	13.3 (5.33)
Nevada.....	84.1 (0.33)	91.4 (0.38)	88.1 (1.19)	57.3 (1.09)	88.5 (1.18)	87.8 (3.73)	83.8 (2.63)	89.3 (2.35)	20.9 (0.39)	24.5 (0.54)	14.7 (1.40)	7.2 (0.58)	34.4 (1.62)	9.4 (4.08)	6.6 (2.38)	25.2 (3.68)
New Hampshire.....	89.6 (0.38)	89.7 (0.42)	81.6 (4.26)	85.7 (4.43)	93.7 (2.55)	‡ (†)	‡ (†)	85.4 (6.55)	31.8 (0.58)	31.1 (0.64)	32.9 (9.71)	28.2 (5.30)	62.7 (7.52)	‡ (†)	‡ (†)	38.7 (10.83)
New Jersey.....	85.9 (0.18)	90.1 (0.16)	81.4 (0.63)	67.3 (0.73)	91.8 (0.54)	‡ (†)	83.9 (5.91)	83.2 (2.39)	33.3 (0.23)	36.1 (0.26)	20.1 (0.64)	14.3 (0.54)	65.7 (0.84)	‡ (†)	15.7 (5.22)	32.3 (2.52)
New Mexico.....	82.2 (0.47)	93.3 (0.42)	81.5 (3.51)	70.0 (0.87)	83.5 (3.95)	‡ (†)	74.1 (1.99)	89.8 (2.82)	25.3 (0.46)	37.3 (0.69)	27.5 (4.23)	12.4 (0.58)	48.4 (5.48)	‡ (†)	9.8 (1.33)	35.1 (5.20)
New York.....	84.1 (0.15)	90.0 (0.13)	79.3 (0.38)	64.7 (0.60)	80.4 (0.65)	‡ (†)	84.0 (2.65)	84.6 (1.52)	31.1 (0.15)	36.0 (0.21)	19.4 (0.38)	14.7 (0.34)	44.7 (0.82)	‡ (†)	18.0 (2.71)	32.9 (2.01)
North Carolina.....	82.1 (0.21)	85.7 (0.22)	78.5 (0.45)	49.1 (1.60)	85.3 (1.66)	‡ (†)	66.9 (2.00)	79.4 (2.46)	24.8 (0.23)	27.9 (0.29)	15.3 (0.45)	10.6 (0.75)	52.8 (2.27)	‡ (†)	10.7 (1.44)	20.9 (2.31)
North Dakota.....	87.8 (0.58)	88.2 (0.56)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	80.5 (5.68)	‡ (†)	26.4 (1.07)	26.8 (1.08)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	13.3 (4.04)	‡ (†)

See notes at end of table.

Table 12. Educational attainment of persons 25 years old and over, by race/ethnicity and state: 2006—Continued

State	Percent with high school completion or higher								Percent with bachelor's degree or higher							
	Total	White	Black	Hispanic	Asian	Hawaiian/ Pacific Islander	American Indian/Alaska Native	More than one race	Total	White	Black	Hispanic	Asian	Hawaiian/ Pacific Islander	American Indian/Alaska Native	More than one race
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Ohio.....	86.3 (0.14)	87.4 (0.13)	79.3 (0.55)	71.5 (1.64)	89.0 (1.36)	‡ (†)	762 (2.96)	86.5 (1.84)	22.9 (0.17)	23.4 (0.18)	14.3 (0.50)	16.7 (1.26)	62.3 (2.33)	‡ (†)	10.9 (2.35)	17.4 (2.01)
Oklahoma.....	84.1 (0.32)	86.6 (0.32)	81.6 (1.37)	55.0 (2.31)	85.8 (2.85)	‡ (†)	80.6 (1.39)	81.6 (1.22)	22.0 (0.42)	24.0 (0.52)	14.8 (1.28)	10.5 (1.21)	43.3 (3.94)	‡ (†)	12.1 (0.99)	17.3 (1.41)
Oregon.....	87.7 (0.30)	91.0 (0.28)	84.3 (2.75)	54.3 (1.89)	83.9 (1.65)	90.0 (5.55)	85.9 (2.44)	87.5 (1.62)	27.3 (0.38)	28.7 (0.40)	15.6 (3.16)	10.1 (1.07)	42.3 (2.02)	14.8 (4.46)	15.1 (2.78)	22.5 (2.52)
Pennsylvania.....	86.3 (0.17)	87.9 (0.16)	79.7 (0.62)	63.5 (1.54)	84.9 (1.20)	‡ (†)	81.9 (5.10)	81.3 (2.67)	25.5 (0.19)	26.5 (0.18)	14.0 (0.64)	12.5 (0.92)	55.3 (1.83)	‡ (†)	21.4 (5.74)	19.5 (2.35)
Rhode Island.....	82.8 (0.62)	85.7 (0.66)	80.5 (3.10)	58.6 (3.00)	77.1 (4.19)	‡ (†)	71.5 (9.59)	87.2 (4.38)	29.1 (0.69)	31.1 (0.76)	18.8 (3.09)	13.5 (1.79)	48.5 (5.40)	‡ (†)	14.9 (9.15)	13.0 (4.23)
South Carolina.....	81.5 (0.31)	85.1 (0.33)	74.0 (0.76)	56.5 (2.41)	87.0 (2.31)	‡ (†)	74.4 (4.66)	88.1 (2.12)	22.9 (0.30)	27.3 (0.37)	11.0 (0.46)	10.8 (1.11)	48.0 (3.78)	‡ (†)	15.3 (4.45)	30.7 (3.48)
South Dakota.....	87.4 (0.67)	88.7 (0.64)	‡ (†)	51.5 (11.46)	‡ (†)	‡ (†)	78.8 (3.52)	‡ (†)	25.0 (0.85)	26.3 (0.93)	‡ (†)	5.4 (3.15)	‡ (†)	‡ (†)	9.0 (2.44)	‡ (†)
Tennessee.....	80.8 (0.24)	82.1 (0.25)	77.6 (0.76)	54.4 (2.31)	87.7 (2.33)	‡ (†)	77.0 (4.74)	80.1 (2.68)	22.0 (0.26)	23.2 (0.29)	14.5 (0.63)	11.5 (1.21)	54.7 (3.96)	‡ (†)	16.5 (3.32)	17.9 (3.00)
Texas.....	78.6 (0.15)	90.1 (0.13)	82.3 (0.45)	56.0 (0.37)	85.7 (0.67)	88.6 (6.20)	88.1 (1.70)	88.8 (1.10)	24.7 (0.15)	32.4 (0.20)	18.0 (0.41)	10.3 (0.22)	52.9 (1.00)	22.7 (8.59)	26.1 (2.27)	29.5 (1.51)
Utah.....	90.4 (0.38)	93.7 (0.29)	81.1 (7.96)	64.3 (2.17)	86.5 (2.59)	99.0 (1.01)	80.7 (4.34)	88.9 (3.56)	28.6 (0.41)	30.5 (0.47)	24.2 (5.81)	12.8 (1.61)	45.3 (4.97)	13.1 (3.88)	6.7 (2.66)	30.5 (6.50)
Vermont.....	91.0 (0.56)	91.2 (0.57)	‡ (†)	94.9 (4.20)	‡ (†)	‡ (†)	‡ (†)	88.2 (6.20)	32.9 (1.20)	32.7 (1.17)	‡ (†)	42.2 (10.56)	‡ (†)	‡ (†)	‡ (†)	24.7 (8.82)
Virginia.....	85.3 (0.22)	88.0 (0.21)	78.3 (0.56)	68.1 (1.42)	90.1 (0.81)	‡ (†)	80.8 (3.52)	89.9 (1.79)	32.8 (0.25)	35.6 (0.29)	17.7 (0.50)	23.9 (1.16)	57.1 (1.21)	‡ (†)	22.1 (4.07)	34.0 (2.59)
Washington.....	88.9 (0.20)	92.3 (0.17)	86.6 (1.34)	56.2 (1.44)	83.5 (1.15)	78.7 (4.00)	83.3 (1.64)	88.9 (1.52)	30.3 (0.29)	31.8 (0.33)	20.9 (1.50)	10.3 (0.86)	42.8 (1.17)	11.9 (3.71)	10.4 (1.55)	23.4 (2.00)
West Virginia.....	81.0 (0.49)	80.9 (0.50)	84.0 (2.00)	74.1 (5.39)	95.7 (2.88)	‡ (†)	‡ (†)	72.7 (7.43)	16.5 (0.45)	16.3 (0.43)	15.0 (2.19)	23.3 (6.51)	63.2 (7.62)	‡ (†)	‡ (†)	14.7 (6.04)
Wisconsin.....	88.4 (0.22)	90.2 (0.21)	76.9 (1.84)	63.9 (2.24)	79.7 (2.39)	‡ (†)	84.2 (3.56)	89.8 (2.59)	25.5 (0.29)	26.7 (0.29)	11.1 (1.10)	10.9 (1.35)	45.8 (3.82)	‡ (†)	11.3 (2.55)	25.2 (4.06)
Wyoming.....	90.0 (0.63)	91.5 (0.64)	‡ (†)	70.7 (3.73)	‡ (†)	‡ (†)	84.6 (5.98)	94.7 (3.89)	21.8 (0.96)	22.9 (1.07)	‡ (†)	8.1 (2.92)	‡ (†)	‡ (†)	7.1 (4.93)	19.4 (8.89)

†Not applicable.

‡Reporting standards not met.

NOTE: Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, American Community Survey, 2006. (This table was prepared September 2008.)

Table 13. Educational attainment of persons 25 years old and over for the 25 largest states, by sex: 2006

State	Number of persons 25 years old and over (in thousands)				Percent with high school completion or higher			Percent with bachelor's or higher degree										
	Total	Males	Females		Total	Male	Female	Total	Male	Female								
	1	2	3	4	5	6	7	8	9	10								
United States¹	195,981	(90.7)	94,361	(56.0)	101,620	(52.6)	84.1	(0.04)	83.5	(0.05)	84.6	(0.05)	27.0	(0.05)	27.9	(0.06)	26.2	(0.07)
Alabama	3,024	(8.5)	1,425	(6.4)	1,599	(5.4)	80.0	(0.34)	79.1	(0.44)	80.8	(0.40)	21.0	(0.29)	21.7	(0.38)	20.3	(0.32)
Arizona	3,970	(7.9)	1,953	(4.9)	2,018	(5.7)	83.6	(0.24)	82.8	(0.32)	84.4	(0.29)	25.5	(0.30)	26.4	(0.42)	24.6	(0.35)
California	23,112	(24.2)	11,358	(17.1)	11,753	(12.5)	80.1	(0.10)	79.9	(0.14)	80.3	(0.11)	29.1	(0.11)	30.1	(0.13)	28.1	(0.15)
Colorado	3,120	(8.3)	1,548	(6.0)	1,571	(5.5)	88.1	(0.21)	87.5	(0.34)	88.8	(0.27)	34.5	(0.28)	35.6	(0.36)	33.5	(0.37)
Florida.....	12,464	(10.5)	5,983	(7.6)	6,481	(7.8)	84.7	(0.14)	83.9	(0.19)	85.4	(0.15)	25.3	(0.16)	26.9	(0.22)	23.8	(0.18)
Georgia.....	5,963	(10.5)	2,863	(7.5)	3,100	(6.2)	82.3	(0.18)	81.1	(0.30)	83.4	(0.20)	26.4	(0.20)	26.7	(0.24)	26.2	(0.27)
Illinois.....	8,341	(13.6)	4,009	(9.7)	4,332	(8.7)	85.0	(0.17)	84.7	(0.22)	85.3	(0.22)	28.8	(0.22)	29.8	(0.29)	27.9	(0.25)
Indiana.....	4,109	(8.9)	1,976	(6.6)	2,134	(5.9)	85.3	(0.20)	84.7	(0.27)	85.9	(0.28)	21.8	(0.24)	22.7	(0.30)	21.0	(0.30)
Louisiana	2,746	(8.3)	1,295	(6.1)	1,451	(5.6)	79.1	(0.33)	77.7	(0.41)	80.3	(0.41)	20.0	(0.27)	19.7	(0.39)	20.2	(0.35)
Maryland.....	3,719	(8.2)	1,746	(4.9)	1,973	(6.5)	87.2	(0.18)	86.4	(0.29)	87.9	(0.24)	35.3	(0.28)	36.2	(0.36)	34.4	(0.34)
Massachusetts.....	4,340	(8.3)	2,054	(5.4)	2,286	(5.3)	88.0	(0.23)	87.4	(0.30)	88.5	(0.28)	36.7	(0.28)	37.9	(0.35)	35.7	(0.33)
Michigan	6,648	(14.6)	3,207	(9.2)	3,440	(9.8)	87.3	(0.17)	86.4	(0.25)	88.0	(0.22)	24.6	(0.24)	25.5	(0.29)	23.9	(0.26)
Minnesota.....	3,397	(11.6)	1,663	(8.1)	1,734	(8.0)	90.7	(0.23)	89.8	(0.30)	91.4	(0.27)	30.2	(0.39)	30.8	(0.49)	29.7	(0.43)
Missouri.....	3,838	(11.8)	1,826	(6.0)	2,012	(8.4)	84.9	(0.22)	84.6	(0.30)	85.3	(0.27)	24.0	(0.27)	24.7	(0.34)	23.4	(0.35)
New Jersey.....	5,867	(9.8)	2,797	(7.4)	3,070	(6.9)	85.9	(0.18)	85.4	(0.26)	86.3	(0.22)	33.3	(0.23)	35.0	(0.27)	31.8	(0.29)
New York.....	12,846	(15.9)	6,052	(10.7)	6,794	(10.9)	84.1	(0.15)	83.9	(0.21)	84.2	(0.19)	31.1	(0.15)	31.8	(0.21)	30.5	(0.18)
North Carolina	5,838	(11.3)	2,777	(7.9)	3,061	(6.8)	82.1	(0.21)	80.6	(0.32)	83.5	(0.23)	24.8	(0.23)	25.0	(0.27)	24.5	(0.30)
Ohio	7,596	(13.6)	3,620	(7.6)	3,975	(8.9)	86.3	(0.14)	86.2	(0.18)	86.4	(0.17)	22.9	(0.17)	24.0	(0.22)	21.8	(0.21)
Pennsylvania.....	8,423	(14.6)	3,992	(10.9)	4,431	(9.9)	86.3	(0.17)	86.2	(0.22)	86.3	(0.20)	25.5	(0.19)	26.7	(0.25)	24.5	(0.21)
South Carolina.....	2,849	(6.2)	1,349	(5.3)	1,499	(3.9)	81.5	(0.31)	80.5	(0.44)	82.3	(0.35)	22.9	(0.30)	23.7	(0.39)	22.1	(0.37)
Tennessee	4,040	(9.1)	1,927	(6.4)	2,113	(5.6)	80.8	(0.24)	80.1	(0.34)	81.4	(0.31)	22.0	(0.26)	22.9	(0.30)	21.2	(0.35)
Texas	14,557	(16.6)	7,104	(12.6)	7,453	(11.7)	78.6	(0.15)	78.0	(0.19)	79.1	(0.17)	24.7	(0.15)	25.7	(0.20)	23.8	(0.17)
Virginia.....	5,078	(10.5)	2,425	(7.1)	2,653	(6.8)	85.3	(0.22)	84.7	(0.27)	85.9	(0.29)	32.8	(0.25)	33.5	(0.29)	32.0	(0.36)
Washington.....	4,246	(8.7)	2,079	(5.4)	2,167	(6.0)	88.9	(0.20)	88.8	(0.25)	89.0	(0.26)	30.3	(0.29)	31.8	(0.35)	28.9	(0.34)
Wisconsin	3,681	(13.5)	1,801	(9.4)	1,880	(6.8)	88.4	(0.22)	87.6	(0.33)	89.2	(0.24)	25.5	(0.29)	25.5	(0.39)	25.5	(0.36)

¹Total includes all 50 states and the District of Columbia.

NOTE: Standard errors appear in parentheses. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Commerce, Census Bureau, 2006 American Community Survey Public Use Microdata Sample (PUMS) data. (This table was prepared August 2008.)

Table 14. Educational attainment of persons 25 years old and over for the 15 largest metropolitan areas, by sex: 2008

Metropolitan area	Number of persons 25 years old and over (in thousands)				Percent with high school completion or higher			Percent with bachelor's or higher degree										
	Total	Males	Females		Total	Male	Female	Total	Male	Female								
	1	2	3	4	5	6	7	8	9	10								
Atlanta-Sandy Springs-Gainesville, GA/AL, CSA	3,515	(64.6)	1,721	(45.4)	1,794	(46.3)	89.2	(0.57)	88.2	(0.85)	90.2	(0.77)	38.7	(0.90)	40.9	(1.30)	36.6	(1.25)
Boston-Worcester-Manchester, MA/NH, CSA	3,741	(66.6)	1,774	(46.1)	1,967	(48.5)	92.8	(0.46)	92.7	(0.68)	92.9	(0.64)	44.8	(0.89)	44.4	(1.30)	45.1	(1.23)
Chicago-Naperville-Michigan City, IL/IN/WI, CSA	6,117	(84.8)	2,918	(59.0)	3,199	(61.7)	87.7	(0.46)	86.8	(0.69)	88.6	(0.62)	35.1	(0.67)	36.3	(0.98)	34.0	(0.92)
Dallas-Fort Worth, TX, CSA	3,877	(67.8)	1,905	(47.7)	1,972	(48.6)	82.1	(0.68)	80.4	(1.00)	83.6	(0.92)	32.3	(0.83)	33.2	(1.19)	31.5	(1.15)
Detroit-Warren-Flint, MI, CSA	3,691	(66.2)	1,721	(45.4)	1,970	(48.5)	88.3	(0.58)	89.5	(0.81)	87.2	(0.83)	30.4	(0.83)	32.1	(1.24)	29.0	(1.12)
Houston-Baytown-Huntsville, TX, CSA.....	3,416	(63.7)	1,644	(44.4)	1,772	(46.1)	79.9	(0.75)	78.1	(1.12)	81.5	(1.01)	28.6	(0.85)	27.6	(1.21)	29.4	(1.19)
Los Angeles-Long Beach-Riverside, CA, CSA	11,273	(113.8)	5,514	(80.6)	5,758	(82.3)	79.2	(0.42)	78.8	(0.60)	79.6	(0.58)	29.4	(0.47)	30.5	(0.68)	28.3	(0.65)
Miami-Fort Lauderdale-Miami Beach, FL, MSA	3,665	(66.0)	1,740	(45.6)	1,926	(48.0)	86.6	(0.62)	86.1	(0.91)	87.1	(0.84)	31.5	(0.84)	31.8	(1.23)	31.2	(1.16)
Minneapolis-St. Paul-St. Cloud, MN/WI, CSA	2,132	(50.5)	1,036	(35.3)	1,096	(36.3)	93.3	(0.60)	93.9	(0.81)	92.6	(0.87)	39.4	(1.16)	41.3	(1.68)	37.5	(1.61)
New York-Newark-Bridgeport, NY/NJ/CT/PA, CSA	14,293	(127.3)	6,688	(88.6)	7,605	(94.2)	86.2	(0.32)	86.2	(0.46)	86.2	(0.43)	37.1	(0.44)	38.8	(0.65)	35.6	(0.60)
Philadelphia-Camden-Vineland, PA/NJ/DE/MD, CSA....	3,815	(67.3)	1,789	(46.3)	2,026	(49.2)	89.1	(0.55)	88.1	(0.84)	90.0	(0.73)	31.3	(0.82)	31.7	(1.21)	31.0	(1.13)
Phoenix-Mesa-Scottsdale, AZ, MSA	2,903	(58.8)	1,457	(41.8)	1,447	(41.6)	85.9	(0.71)	85.9	(1.00)	85.9	(1.01)	27.3	(0.91)	29.3	(1.31)	25.4	(1.26)
San Jose-San Francisco-Oakland, CA, CSA	5,259	(78.8)	2,569	(55.4)	2,690	(56.6)	88.6	(0.48)	88.7	(0.69)	88.6	(0.67)	44.1	(0.75)	43.6	(1.07)	44.7	(1.05)
Seattle-Tacoma-Olympia, WA, CSA	2,587	(55.6)	1,259	(38.9)	1,328	(39.9)	94.1	(0.51)	93.7	(0.75)	94.5	(0.69)	36.4	(1.04)	36.7	(1.49)	36.2	(1.45)
Washington-Baltimore-Northern Virginia, DC/MD/VA/WV, CSA.....	5,317	(79.2)	2,543	(55.1)	2,774	(57.5)	90.8	(0.43)	90.2	(0.65)	91.4	(0.59)	45.3	(0.75)	47.3	(1.09)	43.5	(1.03)

NOTE: CSA = Combined Statistical Area, MSA = Metropolitan Statistical Area. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), March 2008. (This table was prepared September 2008.)

Table 15. Estimates of resident population, by age group: 1970 through 2008
[In thousands]

Year	Total, all ages	Total, 3 to 34 years	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years	18 and 19 years	20 and 21 years	22 to 24 years	25 to 29 years	30 to 34 years
1	2	3	4	5	6	7	8	9	10	11	12
1970.....	205,052	109,592	6,961	7,703	28,969	15,924	7,510	7,210	9,992	13,736	11,587
1971.....	207,661	111,202	6,805	7,344	28,892	16,328	7,715	7,350	10,809	14,041	11,917
1972.....	209,896	112,807	6,789	7,051	28,628	16,639	7,923	7,593	10,560	15,240	12,383
1973.....	211,909	114,426	6,938	6,888	28,158	16,867	8,114	7,796	10,725	15,786	13,153
1974.....	213,854	116,075	7,117	6,864	27,600	17,035	8,257	8,003	10,972	16,521	13,704
1975.....	215,973	117,435	6,912	7,013	26,905	17,128	8,478	8,196	11,331	17,280	14,191
1976.....	218,035	118,474	6,436	7,195	26,321	17,119	8,659	8,336	11,650	18,274	14,485
1977.....	220,239	119,261	6,190	6,978	25,877	17,045	8,675	8,550	11,949	18,277	15,721
1978.....	222,585	119,833	6,208	6,500	25,594	16,946	8,677	8,730	12,216	18,683	16,280
1979.....	225,055	120,544	6,252	6,256	25,175	16,611	8,751	8,754	12,542	19,178	17,025
1980.....	227,225	121,132	6,366	6,291	24,800	16,143	8,718	8,669	12,716	19,686	17,743
1981.....	229,466	121,999	6,535	6,315	24,396	15,609	8,582	8,759	12,903	20,169	18,731
1982.....	231,664	121,823	6,658	6,407	24,121	15,057	8,480	8,768	12,914	20,704	18,714
1983.....	233,792	122,302	6,877	6,572	23,709	14,740	8,290	8,652	12,981	21,414	19,067
1984.....	235,825	122,254	7,045	6,694	23,367	14,725	7,932	8,567	12,962	21,459	19,503
1985.....	237,924	122,512	7,134	6,916	22,976	14,888	7,637	8,370	12,895	21,671	20,025
1986.....	240,133	122,688	7,187	7,086	22,992	14,824	7,483	8,024	12,720	21,893	20,479
1987.....	242,289	122,672	7,132	7,178	23,325	14,502	7,502	7,742	12,450	21,857	20,984
1988.....	244,499	122,713	7,176	7,238	23,791	14,023	7,701	7,606	12,048	21,739	21,391
1989.....	246,819	122,655	7,315	7,184	24,228	13,536	7,898	7,651	11,607	21,560	21,676
1990.....	249,623	122,787	7,359	7,244	24,785	13,329	7,702	7,886	11,264	21,277	21,939
1991.....	252,981	123,210	7,444	7,393	25,216	13,491	7,208	8,029	11,205	20,923	22,301
1992.....	256,514	123,722	7,614	7,447	25,752	13,775	6,949	7,797	11,391	20,503	22,494
1993.....	259,919	124,371	7,887	7,549	26,212	14,096	6,985	7,333	11,657	20,069	22,584
1994.....	263,126	124,976	8,089	7,725	26,492	14,637	7,047	7,071	11,585	19,740	22,590
1995.....	266,278	125,478	8,107	8,000	26,825	15,013	7,182	7,103	11,197	19,680	22,372
1996.....	269,394	125,924	8,022	8,206	27,168	15,443	7,399	7,161	10,715	19,864	21,945
1997.....	272,647	126,422	7,915	8,232	27,683	15,769	7,569	7,309	10,601	19,899	21,446
1998.....	275,854	126,939	7,841	8,152	28,302	15,829	7,892	7,520	10,647	19,804	20,953
1999.....	279,040	127,446	7,772	8,041	28,763	16,007	8,094	7,683	10,908	19,575	20,603
2000 ¹	282,194	128,062	7,729	7,979	29,073	16,122	8,185	7,996	11,132	19,306	20,541
2001 ¹	285,112	128,553	7,654	7,912	29,167	16,184	8,169	8,281	11,516	18,938	20,732
2002 ¹	287,888	129,094	7,651	7,797	29,174	16,353	8,121	8,310	11,989	18,896	20,802
2003 ¹	290,448	129,490	7,715	7,717	29,035	16,497	8,165	8,264	12,372	19,051	20,673
2004 ¹	293,192	130,094	7,940	7,707	28,638	16,813	8,261	8,226	12,644	19,458	20,408
2005 ¹	295,896	130,357	8,065	7,768	28,295	17,068	8,259	8,282	12,665	19,945	20,010
2006 ¹	298,755	130,780	8,068	7,995	28,014	17,207	8,319	8,383	12,611	20,575	19,607
2007.....	301,621	131,435	8,174	8,121	27,850	17,207	8,460	8,374	12,658	21,058	19,533
2008.....	304,483	132,289	8,244	8,124	27,925	16,959	8,717	8,430	12,714	21,463	19,712

¹Revised from previously published figures.

NOTE: Detail may not sum to totals because of rounding. Estimates as of July 1.

SOURCE: U.S. Department of Commerce, Census Bureau, *Current Population Reports*, Series P-25, Nos. 1000, 1022, 1045, 1057, 1059, 1092, and 1095; and 2000 through 2008

Population Estimates, retrieved August 12, 2008, from <http://www.census.gov/popest/national/asrh/2007-nat-res.html>. (This table was prepared August 2008.)

Table 16. Estimates of resident population, by race/ethnicity and age group: Selected years, 1980 through 2008

Year and age group	Number (in thousands)								Percentage distribution							
	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/Alaska Native	More than one race	Total	White	Black	Hispanic	Asian	Pacific Islander	American Indian/Alaska Native	More than one race
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Total																
1980.....	227,225	181,140	26,215	14,869	3,665	(1)	1,336	—	100.0	79.7	11.5	6.5	1.6	(1)	0.6	—
1990.....	249,623	188,725	29,439	22,573	7,092	(1)	1,793	—	100.0	75.6	11.8	9.0	2.8	(1)	0.7	—
1995.....	266,278	194,389	32,500	28,158	9,188	(1)	2,044	—	100.0	73.0	12.2	10.6	3.5	(1)	0.8	—
2000 ²	282,194	195,770	34,413	35,649	10,458	369	2,104	3,431	100.0	69.4	12.2	12.6	3.7	0.1	0.7	1.2
2001 ²	285,112	196,321	34,814	37,069	10,866	376	2,130	3,536	100.0	68.9	12.2	13.0	3.8	0.1	0.7	1.2
2002 ²	287,888	196,775	35,185	38,488	11,264	383	2,155	3,639	100.0	68.4	12.2	13.4	3.9	0.1	0.7	1.3
2003 ²	290,448	197,148	35,511	39,844	11,635	389	2,178	3,742	100.0	67.9	12.2	13.7	4.0	0.1	0.7	1.3
2004 ²	293,192	197,657	35,889	41,202	11,988	396	2,205	3,854	100.0	67.4	12.2	14.1	4.1	0.1	0.8	1.3
2005 ²	295,896	198,092	36,253	42,603	12,347	403	2,231	3,967	100.0	66.9	12.3	14.4	4.2	0.1	0.8	1.3
2006 ²	298,755	198,589	36,646	44,054	12,712	410	2,259	4,084	100.0	66.5	12.3	14.7	4.3	0.1	0.8	1.4
2007 ²	301,621	199,092	37,037	45,504	13,080	417	2,287	4,205	100.0	66.0	12.3	15.1	4.3	0.1	0.8	1.4
2008 ²	304,483	199,559	37,430	46,976	13,446	424	2,315	4,333	100.0	65.5	12.3	15.4	4.4	0.1	0.8	1.4
Under 5																
1980.....	16,451	11,904	2,413	1,677	319	(1)	137	—	100.0	72.4	14.7	10.2	1.9	(1)	0.8	—
1990.....	18,856	12,757	2,825	2,497	593	(1)	184	—	100.0	67.7	15.0	13.2	3.1	(1)	1.0	—
1995.....	19,627	12,415	3,050	3,245	734	(1)	182	—	100.0	63.3	15.5	16.5	3.7	(1)	0.9	—
2000 ²	19,187	11,268	2,763	3,741	684	29	172	531	100.0	58.7	14.4	19.5	3.6	0.2	0.9	2.8
2001 ²	19,350	11,235	2,796	3,875	709	28	171	536	100.0	58.1	14.4	20.0	3.7	0.1	0.9	2.8
2002 ²	19,537	11,208	2,826	4,029	734	28	171	541	100.0	57.4	14.5	20.6	3.8	0.1	0.9	2.8
2003 ²	19,774	11,211	2,851	4,201	768	28	171	544	100.0	56.7	14.4	21.2	3.9	0.1	0.9	2.8
2004 ²	20,060	11,226	2,889	4,393	805	27	172	548	100.0	56.0	14.4	21.9	4.0	0.1	0.9	2.7
2005 ²	20,300	11,204	2,921	4,577	842	27	174	555	100.0	55.2	14.4	22.5	4.1	0.1	0.9	2.7
2006 ²	20,452	11,138	2,926	4,753	860	28	177	571	100.0	54.5	14.3	23.2	4.2	0.1	0.9	2.8
2007 ²	20,724	11,175	2,953	4,916	882	28	180	590	100.0	53.9	14.2	23.7	4.3	0.1	0.9	2.8
2008 ²	20,996	11,204	2,996	5,073	895	28	184	614	100.0	53.4	14.3	24.2	4.3	0.1	0.9	2.9
5 to 17																
1980.....	47,232	35,220	6,840	4,005	790	(1)	377	—	100.0	74.6	14.5	8.5	1.7	(1)	0.8	—
1990.....	45,359	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
1995.....	49,838	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
2000 ²	53,173	33,016	7,989	8,682	1,826	85	522	1,053	100.0	62.1	15.0	16.3	3.4	0.2	1.0	2.0
2001 ²	53,263	32,801	7,990	8,921	1,861	85	517	1,089	100.0	61.6	15.0	16.7	3.5	0.2	1.0	2.0
2002 ²	53,325	32,552	7,981	9,175	1,896	85	511	1,125	100.0	61.0	15.0	17.2	3.6	0.2	1.0	2.1
2003 ²	53,250	32,206	7,952	9,415	1,924	85	505	1,162	100.0	60.5	14.9	17.7	3.6	0.2	0.9	2.2
2004 ²	53,158	31,869	7,910	9,646	1,947	85	499	1,202	100.0	60.0	14.9	18.1	3.7	0.2	0.9	2.3
2005 ²	53,132	31,554	7,874	9,910	1,977	84	492	1,240	100.0	59.4	14.8	18.7	3.7	0.2	0.9	2.3
2006 ²	53,216	31,284	7,865	10,207	2,023	83	485	1,269	100.0	58.8	14.8	19.2	3.8	0.2	0.9	2.4
2007 ²	53,178	30,938	7,818	10,503	2,063	82	477	1,296	100.0	58.2	14.7	19.8	3.9	0.2	0.9	2.4
2008 ²	53,009	30,529	7,727	10,771	2,111	81	469	1,321	100.0	57.6	14.6	20.3	4.0	0.2	0.9	2.5
18 to 24																
1980.....	30,103	23,278	3,872	2,284	468	(1)	201	—	100.0	77.3	12.9	7.6	1.6	(1)	0.7	—
1990.....	26,853	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
1995.....	25,482	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
2000 ²	27,312	16,925	3,782	4,781	1,148	50	239	387	100.0	62.0	13.8	17.5	4.2	0.2	0.9	1.4
2001 ²	27,966	17,302	3,888	4,904	1,163	50	249	410	100.0	61.9	13.9	17.5	4.2	0.2	0.9	1.5
2002 ²	28,420	17,561	3,966	4,979	1,176	51	256	431	100.0	61.8	14.0	17.5	4.1	0.2	0.9	1.5
2003 ²	28,801	17,804	4,034	5,015	1,183	50	264	450	100.0	61.8	14.0	17.4	4.1	0.2	0.9	1.6
2004 ²	29,131	18,018	4,098	5,042	1,182	50	271	469	100.0	61.9	14.1	17.3	4.1	0.2	0.9	1.6
2005 ²	29,206	18,058	4,122	5,042	1,173	49	275	485	100.0	61.8	14.1	17.3	4.0	0.2	0.9	1.7
2006 ²	29,313	18,075	4,168	5,072	1,169	49	280	500	100.0	61.7	14.2	17.3	4.0	0.2	1.0	1.7
2007 ²	29,492	18,119	4,230	5,122	1,173	49	283	517	100.0	61.4	14.3	17.4	4.0	0.2	1.0	1.8
2008 ²	29,861	18,230	4,329	5,246	1,184	49	286	537	100.0	61.0	14.5	17.6	4.0	0.2	1.0	1.8
25 and over																
1980.....	133,438	110,737	13,091	6,903	2,088	(1)	620	—	100.0	83.0	9.8	5.2	1.6	(1)	0.5	—
1990.....	158,555	125,653	16,322	11,447	4,190	(1)	944	—	100.0	79.2	10.3	7.2	2.6	(1)	0.6	—
1995.....	171,332	131,839	18,250	14,519	5,628	(1)	1,096	—	100.0	76.9	10.7	8.5	3.3	(1)	0.6	—
2000 ²	182,521	134,560	19,879	18,445	6,800	205	1,171	1,460	100.0	73.7	10.9	10.1	3.7	0.1	0.6	0.8
2001 ²	184,533	134,983	20,140	19,370	7,134	212	1,193	1,501	100.0	73.1	10.9	10.5	3.9	0.1	0.6	0.8
2002 ²	186,606	135,454	20,412	20,304	7,459	220	1,216	1,543	100.0	72.6	10.9	10.9	4.0	0.1	0.7	0.8
2003 ²	188,624	135,926	20,674	21,212	7,760	227	1,239	1,586	100.0	72.1	11.0	11.2	4.1	0.1	0.7	0.8
2004 ²	190,843	136,544	20,991	22,121	8,054	235	1,263	1,634	100.0	71.5	11.0	11.6	4.2	0.1	0.7	0.9
2005 ²	193,259	137,276	21,335	23,074	8,355	242	1,290	1,687	100.0	71.0	11.0	11.9	4.3	0.1	0.7	0.9
2006 ²	195,774	138,091	21,688	24,023	8,661	250	1,317	1,743	100.0	70.5	11.1	12.3	4.4	0.1	0.7	0.9
2007 ²	198,227	138,860	22,037	24,963	8,962	258	1,345	1,802	100.0	70.1	11.1	12.6	4.5	0.1	0.7	0.9
2008 ²	200,617															

Table 17. Estimated total and school-age resident populations, by state: Selected years, 1970 through 2007
[In thousands]

State	Total, all ages							5- to 17-year-olds								
	1970 ¹	1980 ¹	1990 ¹	2000 ²	2004 ²	2005 ²	2006 ²	2007 ²	1970 ¹	1980 ¹	1990 ¹	2000 ²	2004 ²	2005 ²	2006 ²	2007 ²
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
United States	203,302	226,546	248,765	282,194	293,192	295,896	298,755	301,621	52,540	47,407	45,178	53,173	53,158	53,132	53,216	53,178
Alabama	3,444	3,894	4,040	4,452	4,509	4,540	4,590	4,628	934	866	774	827	807	808	815	815
Alaska	303	402	550	627	662	669	677	683	88	92	117	143	137	135	133	131
Arizona	1,775	2,718	3,665	5,167	5,744	5,952	6,166	6,339	486	578	686	990	1,074	1,106	1,143	1,170
Arkansas	1,923	2,286	2,351	2,678	2,743	2,772	2,809	2,835	498	496	455	499	493	495	499	502
California	19,971	23,668	29,786	34,004	35,722	35,990	36,250	36,553	4,999	4,681	5,344	6,776	6,862	6,816	6,777	6,724
Colorado	2,210	2,890	3,294	4,328	4,609	4,674	4,766	4,862	589	592	607	807	817	821	832	843
Connecticut	3,032	3,108	3,287	3,412	3,482	3,486	3,496	3,502	768	638	520	619	624	620	615	609
Delaware	548	594	666	786	828	841	853	865	148	125	114	143	144	146	147	
District of Columbia	757	638	607	572	580	582	585	588	164	109	80	82	81	79	79	78
Florida	6,791	9,746	12,938	16,049	17,343	17,736	18,058	18,251	1,609	1,789	2,011	2,708	2,830	2,869	2,902	2,895
Georgia	4,588	5,463	6,478	8,231	8,921	9,108	9,342	9,545	1,223	1,231	1,230	1,581	1,677	1,714	1,758	1,794
Hawaii	770	965	1,108	1,212	1,254	1,268	1,279	1,283	204	198	196	217	211	207	202	199
Idaho	713	944	1,007	1,300	1,392	1,426	1,464	1,499	200	213	228	272	273	278	284	289
Illinois	11,110	11,427	11,431	12,439	12,680	12,720	12,777	12,853	2,859	2,401	2,095	2,369	2,334	2,323	2,317	2,308
Indiana	5,195	5,490	5,544	6,092	6,219	6,257	6,303	6,345	1,386	1,200	1,056	1,152	1,141	1,143	1,149	1,149
Iowa	2,825	2,914	2,777	2,928	2,946	2,956	2,973	2,988	743	604	525	545	522	519	518	515
Kansas	2,249	2,364	2,478	2,693	2,731	2,742	2,756	2,776	573	468	472	524	505	502	500	500
Kentucky	3,221	3,661	3,687	4,049	4,140	4,171	4,204	4,241	844	800	703	729	719	720	726	726
Louisiana	3,645	4,206	4,222	4,469	4,488	4,496	4,243	4,293	1,041	969	891	901	848	839	776	781
Maine	994	1,125	1,228	1,277	1,309	1,312	1,315	1,317	260	243	223	231	220	216	212	209
Maryland	3,924	4,217	4,781	5,311	5,538	5,573	5,602	5,618	1,038	895	803	1,004	1,009	1,003	994	982
Massachusetts	5,689	5,737	6,016	6,363	6,434	6,429	6,434	6,450	1,407	1,153	940	1,104	1,089	1,078	1,067	1,056
Michigan	8,882	9,262	9,295	9,955	10,103	10,108	10,102	10,072	2,450	2,067	1,754	1,924	1,882	1,864	1,843	1,814
Minnesota	3,806	4,076	4,376	4,934	5,086	5,114	5,155	5,198	1,051	865	829	959	928	919	914	906
Mississippi	2,217	2,521	2,575	2,848	2,887	2,900	2,899	2,919	635	599	550	571	553	552	550	549
Missouri	4,678	4,917	5,117	5,606	5,745	5,788	5,838	5,878	1,183	1,008	944	1,058	1,037	1,035	1,036	1,032
Montana	694	787	799	903	927	936	947	958	197	167	163	175	164	162	161	160
Nebraska	1,485	1,570	1,578	1,713	1,744	1,754	1,764	1,775	389	324	309	333	320	318	317	316
Nevada	489	800	1,202	2,018	2,330	2,409	2,492	2,565	127	160	204	369	425	438	453	465
New Hampshire	738	921	1,109	1,240	1,294	1,303	1,312	1,316	189	196	194	234	232	229	226	223
New Jersey	7,171	7,365	7,748	8,432	8,641	8,657	8,666	8,686	1,797	1,528	1,269	1,524	1,542	1,535	1,522	1,507
New Mexico	1,017	1,303	1,515	1,821	1,892	1,916	1,942	1,970	311	303	320	377	360	357	356	355
New York	18,241	17,558	17,991	18,997	19,258	19,263	19,282	19,298	4,358	3,552	3,000	3,447	3,356	3,311	3,270	3,217
North Carolina	5,084	5,882	6,632	8,080	8,538	8,679	8,869	9,061	1,323	1,254	1,147	1,428	1,490	1,514	1,545	1,580
North Dakota	618	653	639	641	637	636	637	640	175	136	127	121	109	107	104	103
Ohio	10,657	10,798	10,847	11,364	11,453	11,460	11,464	11,467	2,820	2,307	2,012	2,132	2,069	2,051	2,037	2,015
Oklahoma	2,559	3,025	3,146	3,454	3,517	3,536	3,578	3,617	640	622	609	655	634	633	636	638
Oregon	2,092	2,633	2,842	3,431	3,583	3,630	3,691	3,747	534	525	521	624	621	621	626	627
Pennsylvania	11,801	11,864	11,883	12,286	12,349	12,367	12,403	12,433	2,925	2,376	1,996	2,191	2,117	2,095	2,079	2,057
Rhode Island	950	947	1,003	1,051	1,073	1,067	1,062	1,058	225	186	159	184	182	179	175	172
South Carolina	2,591	3,122	3,486	4,024	4,201	4,255	4,330	4,408	720	703	662	746	747	751	758	764
South Dakota	666	691	696	756	774	780	788	796	187	147	144	151	144	142	141	140
Tennessee	3,926	4,591	4,877	5,703	5,912	5,989	6,075	6,157	1,002	972	882	1,024	1,034	1,043	1,058	1,062
Texas	11,199	14,229	16,986	20,949	22,455	22,844	23,408	23,904	3,002	3,137	3,437	4,275	4,394	4,435	4,549	4,634
Utah	1,059	1,461	1,723	2,244	2,431	2,505	2,580	2,645	312	350	457	511	519	532	548	561
Vermont	445	511	563	610	619	620	621	621	118	109	102	114	106	103	101	99
Virginia	4,651	5,347	6,189	7,105	7,464	7,558	7,640	7,712	1,197	1,114	1,060	1,279	1,301	1,304	1,308	1,308
Washington	3,413	4,132	4,867	5,912	6,190	6,271	6,375	6,468	881	826	893	1,121	1,114	1,112	1,114	1,113
West Virginia	1,744	1,950	1,793	1,807	1,805	1,806	1,809	1,812	442	414	337	300	285	283	283	283
Wisconsin	4,418	4,706	4,892	5,374	5,510	5,540	5,573	5,602	1,203	1,011	927	1,027	989	979	973	965
Wyoming	332	470	454	494	503	507	513	523	92	101	101	98	90	89	89	89

¹As of April 1.

²Estimates as of July 1.

NOTE: Resident population includes civilian population and armed forces personnel residing within the United States and within each state; it excludes armed forces personnel residing overseas. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Commerce, Census Bureau, *Current Population Reports*, Series P-25, No. 1095: CPH-L-74 (1990 data); and 2000 through 2007 Population Estimates, retrieved August 12, 2008, from <http://www.census.gov/popest/datasets.html>. (This table was prepared August 2008.)

Table 18. Number and percentage of family households, by family status and presence of own children under 18: Selected years, 1970 through 2007

Family status	1970	1980	1990	2000	2005	2006	2007	Change, 1970 to 1990	Change, 1990 to 2007
	2	3	4	5	6	7	8	9	10
In thousands									
									Percent change
All families	51,456 (257.3)	59,550 (271.4)	66,090 (307.8)	72,025 (311.6)	77,010 (226.6)	77,402 (226.9)	78,425 (227.5)	28.4	18.7
Married-couple family	44,728 (243.6)	49,112 (252.7)	52,317 (283.3)	55,311 (289.5)	58,109 (210.4)	58,179 (210.4)	58,945 (211.3)	17.0	12.7
Without own children under 18.....	19,196 (168.7)	24,151 (187.3)	27,780 (218.1)	30,062 (230.5)	31,929 (168.8)	32,197 (169.4)	32,787 (170.6)	44.7	18.0
With own children under 18	25,532 (192.0)	24,961 (190.1)	24,537 (206.4)	25,248 (214.1)	26,180 (155.3)	25,982 (154.8)	26,158 (155.2)	-3.9	6.6
One own child under 18..	8,163 (112.5)	9,671 (122.0)	9,583 (133.0)	9,402 (136.2)	9,885 (99.6)	10,031 (100.2)	10,127 (100.7)	17.4	5.7
Two own children under 18.....	8,045 (111.7)	9,488 (120.9)	9,784 (134.3)	10,274 (142.1)	10,676 (103.3)	10,336 (101.7)	10,497 (102.4)	21.6	7.3
Three or more own children under 18	9,325 (119.9)	5,802 (95.3)	5,170 (98.5)	5,572 (105.9)	5,619 (75.9)	5,615 (75.8)	5,534 (75.3)	-44.6	7.0
Other family, male householder, no spouse present.....	1,228 (44.2)	1,733 (52.5)	2,884 (73.9)	4,028 (90.4)	4,893 (70.9)	5,130 (72.6)	5,063 (72.1)	134.9	75.6
Without own children under 18.....	887 (37.6)	1,117 (42.2)	1,731 (57.4)	2,242 (67.7)	2,859 (54.5)	3,035 (56.1)	3,049 (56.2)	95.2	76.1
With own children under 18	341 (23.3)	616 (31.3)	1,153 (46.9)	1,786 (60.5)	2,034 (46.0)	2,095 (46.7)	2,015 (45.8)	238.1	74.8
One own child under 18..	179 (16.9)	374 (24.4)	723 (37.2)	1,131 (48.2)	1,227 (35.8)	1,313 (37.0)	1,243 (36.1)	303.9	71.9
Two own children under 18.....	87 (11.8)	165 (16.2)	307 (24.2)	483 (31.6)	563 (24.3)	588 (24.8)	553 (24.1)	252.9	80.1
Three or more own children under 18	75 (10.9)	77 (11.1)	123 (15.3)	171 (18.8)	244 (16.0)	194 (14.3)	218 (15.1)	64.0	77.2
Other family, female householder, no spouse present.....	5,500 (92.8)	8,705 (116.0)	10,890 (141.4)	12,687 (156.9)	14,009 (117.3)	14,093 (117.6)	14,416 (118.9)	98.0	32.4
Without own children under 18.....	2,642 (64.7)	3,261 (71.8)	4,290 (89.9)	5,116 (101.6)	5,703 (76.4)	5,703 (76.4)	5,832 (77.2)	62.4	35.9
With own children under 18	2,858 (67.2)	5,445 (92.3)	6,599 (111.0)	7,571 (122.8)	8,305 (91.6)	8,389 (92.1)	8,585 (93.1)	130.9	30.1
One own child under 18..	1,008 (40.1)	2,398 (61.6)	3,225 (78.1)	3,777 (87.6)	4,081 (64.9)	4,184 (65.7)	4,280 (66.4)	219.9	32.7
Two own children under 18.....	810 (35.9)	1,817 (53.7)	2,173 (64.2)	2,458 (70.9)	2,626 (52.2)	2,739 (53.3)	2,765 (53.6)	168.3	27.2
Three or more own children under 18	1,040 (40.7)	1,230 (44.2)	1,202 (47.9)	1,336 (52.4)	1,597 (40.8)	1,466 (39.1)	1,540 (40.1)	15.6	28.1
Percentage of all families									Change in percentage points
All families	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	†	†
Married-couple family	86.9 (0.19)	82.5 (0.20)	79.2 (0.22)	76.8 (0.23)	75.5 (0.16)	75.2 (0.16)	75.2 (0.16)	-7.8	-4.0
Without own children under 18.....	37.3 (0.27)	40.6 (0.25)	42.0 (0.27)	41.7 (0.26)	41.5 (0.18)	41.6 (0.18)	41.8 (0.18)	4.7	-0.2
With own children under 18	49.6 (0.28)	41.9 (0.26)	37.1 (0.26)	35.1 (0.26)	34.0 (0.18)	33.6 (0.17)	33.4 (0.17)	-12.5	-3.8
One own child under 18..	15.9 (0.20)	16.2 (0.19)	14.5 (0.19)	13.1 (0.18)	12.8 (0.12)	13.0 (0.12)	12.9 (0.12)	-1.4	-1.6
Two own children under 18.....	15.6 (0.20)	15.9 (0.19)	14.8 (0.19)	14.3 (0.19)	13.9 (0.13)	13.4 (0.13)	13.4 (0.13)	-0.8	-1.4
Three or more own children under 18	18.1 (0.21)	9.7 (0.15)	7.8 (0.14)	7.7 (0.14)	7.3 (0.10)	7.3 (0.10)	7.1 (0.09)	-10.3	-0.8
Other family, male householder, no spouse present.....	2.4 (0.09)	2.9 (0.09)	4.4 (0.11)	5.6 (0.12)	6.4 (0.09)	6.6 (0.09)	6.5 (0.09)	2.0	2.1
Without own children under 18.....	1.7 (0.07)	1.9 (0.07)	2.6 (0.09)	3.1 (0.09)	3.7 (0.07)	3.9 (0.07)	3.9 (0.07)	0.9	1.3
With own children under 18	0.7 (0.05)	1.0 (0.05)	1.7 (0.07)	2.5 (0.08)	2.6 (0.06)	2.7 (0.06)	2.6 (0.06)	1.1	0.8
One own child under 18..	0.3 (0.03)	0.6 (0.04)	1.1 (0.06)	1.6 (0.07)	1.6 (0.05)	1.7 (0.05)	1.6 (0.05)	0.7	0.5
Two own children under 18.....	0.2 (0.02)	0.3 (0.03)	0.5 (0.04)	0.7 (0.04)	0.7 (0.03)	0.8 (0.03)	0.7 (0.03)	0.3	0.2
Three or more own children under 18	0.1 (0.02)	0.1 (0.02)	0.2 (0.02)	0.2 (0.03)	0.3 (0.02)	0.3 (0.02)	0.3 (0.02)	#	0.1
Other family, female householder, no spouse present.....	10.7 (0.17)	14.6 (0.18)	16.5 (0.20)	17.6 (0.20)	18.2 (0.14)	18.2 (0.14)	18.4 (0.14)	5.8	1.9
Without own children under 18.....	5.1 (0.12)	5.5 (0.12)	6.5 (0.13)	7.1 (0.14)	7.4 (0.10)	7.4 (0.10)	7.4 (0.10)	1.4	0.9
With own children under 18	5.6 (0.13)	9.1 (0.15)	10.0 (0.16)	10.5 (0.16)	10.8 (0.11)	10.8 (0.11)	10.9 (0.12)	4.4	1.0
One own child under 18..	2.0 (0.08)	4.0 (0.10)	4.9 (0.12)	5.2 (0.12)	5.3 (0.08)	5.4 (0.08)	5.5 (0.08)	2.9	0.6
Two own children under 18.....	1.6 (0.07)	3.1 (0.09)	3.3 (0.10)	3.4 (0.10)	3.4 (0.07)	3.5 (0.07)	3.5 (0.07)	1.7	0.2
Three or more own children under 18	2.0 (0.08)	2.1 (0.07)	1.8 (0.07)	1.9 (0.07)	2.1 (0.05)	1.9 (0.05)	2.0 (0.05)	-0.2	0.1

†Not applicable.

#Rounds to zero.

NOTE: Own children are never-married sons and daughters, including stepchildren and adopted children, of the householder or married couple. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Reports, Series P20, *Household and Family Characteristics: 1995; and America's Families and Living Arrangements: 2000 and 2005–2007*, Current Population Survey (CPS), Annual Social and Economic Supplement, retrieved July 31, 2008, from <http://www.census.gov/population/socdemo/hh-fam/cps2007/tabF2-all.xls>. (This table was prepared August 2008.)

Table 19. Characteristics of family households with own children under 18, by race/ethnicity and family structure: 2007

[In thousands]

Race/ethnicity and family structure	Total families	Families with own children under 18								Families with own children under 6		Families with own children under 3	
		Total	Percent of all families	Percentage distribution	Families with				Total	Percent of all families	Total	Percent of all families	
					1 child under 18	2 children under 18	3 children under 18	4 or more under 18					
1	2	3	4	5	6	7	8	9	10	11	12	13	
All races ¹	78,425 (227.5)	36,757 (178.6)	46.9 (0.18)	100.0 (†)	15,651 (123.5)	13,815 (116.5)	5,188 (73.0)	2,104 (46.8)	16,306 (125.8)	20.8 (0.15)	9,469 (97.5)	12.1 (0.12)	
Married-couple families.....	58,945 (211.3)	26,158 (155.2)	44.4 (0.21)	71.2 (0.24)	10,127 (100.7)	10,497 (102.4)	3,930 (63.7)	1,604 (40.9)	12,130 (109.7)	20.6 (0.17)	7,175 (85.4)	12.2 (0.14)	
Families with male householder, no spouse present.....	5,063 (72.1)	2,015 (45.8)	39.8 (0.71)	5.5 (0.12)	1,243 (36.1)	553 (24.1)	171 (13.4)	47 (7.0)	803 (29.0)	15.9 (0.53)	503 (23.0)	9.9 (0.43)	
Families with female householder, no spouse present.....	14,416 (118.9)	8,585 (93.1)	59.6 (0.42)	23.4 (0.23)	4,280 (66.4)	2,765 (53.6)	1,087 (33.7)	453 (21.8)	3,373 (59.1)	23.4 (0.36)	1,790 (43.2)	12.4 (0.28)	
White, non-Hispanic	54,632 (206.3)	23,213 (147.4)	42.5 (0.22)	100.0 (†)	10,091 (100.5)	8,871 (94.5)	3,144 (57.1)	1,108 (34.1)	9,867 (99.5)	18.1 (0.17)	5,875 (77.5)	10.8 (0.14)	
Married-couple families.....	44,327 (191.9)	17,849 (131.1)	40.3 (0.24)	76.9 (0.28)	7,076 (84.8)	7,188 (85.5)	2,630 (52.3)	954 (31.6)	7,996 (90.0)	18.0 (0.19)	4,821 (70.4)	10.9 (0.15)	
Families with male householder, no spouse present.....	2,921 (55.0)	1,279 (36.6)	43.8 (0.94)	5.5 (0.15)	820 (29.3)	345 (19.0)	92 (9.8)	22 (4.8)	429 (21.2)	14.7 (0.67)	272 (16.9)	9.3 (0.55)	
Families with female householder, no spouse present.....	7,384 (86.6)	4,085 (64.9)	55.3 (0.59)	17.6 (0.26)	2,195 (47.8)	1,337 (37.4)	422 (21.0)	131 (11.7)	1,442 (38.8)	19.5 (0.47)	782 (28.6)	10.6 (0.37)	
Black ²	9,272 (83.3)	5,057 (65.2)	54.5 (0.50)	100.0 (†)	2,282 (45.4)	1,686 (39.3)	697 (25.6)	392 (19.2)	2,182 (44.4)	23.5 (0.43)	1,176 (33.0)	12.7 (0.34)	
Married-couple families.....	4,358 (61.1)	2,133 (43.9)	48.9 (0.74)	42.2 (0.68)	868 (28.5)	784 (27.1)	291 (16.6)	189 (13.4)	906 (29.1)	20.8 (0.60)	508 (21.9)	11.7 (0.47)	
Families with male householder, no spouse present.....	864 (28.4)	329 (17.6)	38.1 (1.61)	6.5 (0.34)	200 (13.8)	89 (9.2)	28 (5.2)	12 (3.4)	146 (11.8)	16.9 (1.24)	90 (9.2)	10.4 (1.01)	
Families with female householder, no spouse present.....	4,050 (59.1)	2,596 (48.2)	64.1 (0.74)	51.3 (0.69)	1,214 (33.5)	813 (27.6)	378 (18.9)	190 (13.4)	1,129 (32.4)	27.9 (0.69)	579 (23.3)	14.3 (0.54)	
Hispanic.....	10,152 (82.3)	6,356 (70.1)	62.6 (0.47)	100.0 (†)	2,354 (45.7)	2,401 (46.1)	1,094 (31.7)	507 (21.8)	3,259 (53.0)	32.1 (0.45)	1,871 (41.0)	18.4 (0.38)	
Married-couple families.....	6,762 (71.8)	4,392 (60.3)	65.0 (0.57)	69.1 (0.57)	1,451 (36.4)	1,768 (39.9)	797 (27.2)	376 (18.8)	2,352 (45.7)	34.8 (0.57)	1,364 (35.3)	20.2 (0.48)	
Families with male householder, no spouse present.....	945 (29.6)	317 (17.3)	33.5 (1.50)	5.0 (0.27)	172 (12.8)	94 (9.4)	40 (6.2)	11 (3.2)	187 (13.3)	19.8 (1.26)	116 (10.5)	12.3 (1.04)	
Families with female householder, no spouse present.....	2,445 (46.5)	1,647 (38.6)	67.4 (0.93)	25.9 (0.54)	731 (26.1)	539 (22.5)	258 (15.6)	119 (10.6)	720 (25.9)	29.4 (0.90)	390 (19.2)	16.0 (0.72)	

[†]Not applicable.¹Race of family is defined as race of head of household. "All races" includes other race/ethnicity categories not separately shown.²Includes Black persons of Hispanic ethnicity.

NOTE: Own children are never-married sons and daughters, including stepchildren and adopted children, of the householder or married couple. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, *America's Families and Living Arrangements: 2007*, Current Population Survey (CPS), Annual Social and Economic Supplement, retrieved July 31, 2008, from <http://www.census.gov/population/www/socdemo/hh-fam/cps2007.html>. (This table was prepared August 2008.)

Table 20. Household income, population poverty rates, and poverty status of 5- to 17-year-olds, by state: 1990, 2000, and 2005–07

State	Median household income, in constant 2007 dollars ¹			Percent of persons in poverty			Poverty status of related children 5 through 17 years old ²							
	1990 ³	2000 ⁴	2005–07 (3-year average)	1990 ³	2000 ⁴	2005–07 (3-year average)	1990 ³		2000 ⁴		2007			
							Number in poverty (in thousands)	Percent in poverty	Number in poverty (in thousands)	Percent in poverty	Number in poverty (in thousands)	Percent in poverty		
1	2	3	4	5	6	7	8	9	10	11	12	13		
United States	\$48,526	\$52,257	\$49,668 (172.7)	13.1	12.4	12.5 (0.12)	7,545	(7.8)	17.0 (0.02)	7,974	(5.8)	15.4 (0.01)	8,727 (178)	16.5 (0.3)
Alabama	38,098	42,477	40,232 (865.9)	18.3	16.1	15.2 (0.91)	178	(1.2)	23.2 (0.16)	165	(1.2)	20.3 (0.11)	188 (28)	24.1 (3.2)
Alaska	66,854	64,174	60,124 (1,059.0)	9.0	9.4	8.8 (0.79)	11	(0.3)	9.6 (0.27)	14	(0.3)	10.3 (0.18)	10 (3)	7.3 (1.9)
Arizona	44,464	50,470	47,750 (971.1)	15.7	13.9	14.7 (0.85)	136	(1.0)	20.3 (0.15)	171	(1.3)	17.8 (0.11)	239 (34)	19.6 (2.5)
Arkansas	34,142	40,047	39,279 (808.6)	19.1	15.8	15.1 (0.97)	107	(0.9)	23.8 (0.20)	98	(0.6)	20.1 (0.13)	94 (16)	18.4 (2.9)
California	57,797	59,099	55,864 (432.7)	12.5	14.2	12.7 (0.30)	894	(3.3)	17.2 (0.06)	1,217	(4.6)	18.5 (0.04)	1,123 (74)	16.7 (1.0)
Colorado	48,662	58,739	57,333 (940.7)	11.7	9.3	10.3 (0.79)	82	(0.8)	13.7 (0.13)	79	(0.7)	10.0 (0.08)	98 (22)	11.4 (2.4)
Connecticut	67,360	67,116	62,893 (1,415.7)	6.8	7.9	8.7 (0.73)	50	(0.8)	9.8 (0.15)	58	(0.7)	9.6 (0.10)	75 (16)	12.3 (2.5)
Delaware	56,307	58,960	54,310 (1,213.1)	8.7	9.2	9.3 (0.79)	12	(0.3)	11.0 (0.27)	15	(0.4)	10.9 (0.22)	17 (4)	11.4 (2.5)
District of Columbia	49,610	49,933	49,474 (1,228.8)	16.9	20.2	19.2 (1.16)	18	(0.4)	24.1 (0.59)	24	(0.4)	30.4 (0.44)	22 (4)	‡ (†)
Florida	44,372	48,306	46,142 (486.6)	12.7	12.5	11.7 (0.43)	344	(2.0)	17.5 (0.10)	434	(2.0)	16.6 (0.07)	499 (47)	16.9 (1.5)
Georgia	46,855	52,803	49,387 (761.3)	14.7	13.0	13.5 (0.61)	228	(1.6)	18.9 (0.14)	248	(1.4)	16.1 (0.09)	327 (37)	18.2 (1.9)
Hawaii	62,691	61,995	63,164 (1,185.2)	8.3	10.7	8.4 (0.73)	20	(0.5)	10.5 (0.25)	27	(0.6)	12.9 (0.18)	22 (5)	10.8 (2.4)
Idaho	40,778	46,754	47,876 (927.2)	13.3	11.8	9.8 (0.79)	32	(0.5)	14.4 (0.23)	33	(0.6)	12.6 (0.14)	35 (7)	12.5 (2.4)
Illinois	52,072	57,976	51,320 (754.0)	11.9	10.7	10.7 (0.49)	328	(1.6)	15.9 (0.08)	309	(1.5)	13.4 (0.05)	294 (36)	13.4 (1.6)
Indiana	46,494	51,725	46,407 (863.6)	10.7	9.5	11.7 (0.73)	132	(1.1)	12.8 (0.10)	119	(1.4)	10.6 (0.08)	195 (29)	16.9 (2.3)
Iowa	42,347	49,114	49,262 (1,030.8)	11.5	9.1	10.2 (0.85)	65	(0.7)	12.6 (0.14)	50	(0.6)	9.5 (0.09)	52 (13)	10.5 (2.4)
Kansas	44,062	50,552	46,659 (976.4)	11.5	9.9	12.3 (0.91)	59	(0.7)	12.8 (0.15)	53	(0.6)	10.4 (0.10)	66 (14)	13.5 (2.7)
Kentucky	36,382	41,901	39,678 (758.8)	19.0	15.8	15.7 (0.97)	161	(1.1)	23.2 (0.16)	137	(1.0)	19.4 (0.10)	145 (25)	19.7 (3.0)
Louisiana	35,437	40,525	39,461 (900.4)	23.6	19.6	17.1 (1.03)	267	(1.6)	30.4 (0.19)	223	(1.1)	25.3 (0.11)	155 (25)	20.2 (3.0)
Maine	44,971	46,341	47,160 (1,128.6)	10.8	10.9	11.2 (0.91)	27	(0.4)	12.3 (0.20)	27	(0.5)	12.0 (0.15)	26 (6)	12.8 (2.9)
Maryland	63,590	65,788	65,124 (1,137.9)	8.3	8.5	9.0 (0.67)	82	(1.0)	10.5 (0.12)	96	(0.9)	9.8 (0.09)	103 (22)	10.3 (2.1)
Massachusetts	59,660	62,844	58,286 (1,458.5)	8.9	9.3	11.1 (0.67)	112	(1.1)	12.2 (0.12)	122	(1.3)	11.4 (0.08)	157 (26)	15.0 (2.3)
Michigan	50,083	55,583	49,394 (649.7)	13.1	10.5	12.0 (0.55)	288	(1.5)	16.7 (0.09)	238	(1.1)	12.7 (0.05)	270 (34)	15.1 (1.8)
Minnesota	49,903	58,624	57,815 (1,037.8)	10.2	7.9	8.5 (0.67)	93	(0.8)	11.4 (0.10)	81	(0.7)	8.7 (0.06)	99 (21)	11.6 (2.3)
Mississippi	32,510	38,986	35,971 (947.8)	25.2	19.9	21.1 (1.09)	177	(1.2)	32.6 (0.21)	146	(1.0)	26.0 (0.13)	172 (22)	32.6 (3.5)
Missouri	42,562	47,204	45,834 (854.7)	13.3	11.7	11.9 (0.73)	150	(1.1)	16.2 (0.12)	148	(1.1)	14.4 (0.08)	218 (31)	21.0 (2.7)
Montana	37,115	41,094	41,852 (842.7)	16.1	14.6	13.4 (0.91)	29	(0.5)	18.4 (0.30)	29	(0.5)	17.1 (0.20)	19 (4)	12.4 (2.6)
Nebraska	42,004	48,842	49,861 (1,040.2)	11.1	9.7	9.9 (0.79)	37	(0.6)	12.0 (0.18)	36	(0.6)	11.1 (0.12)	37 (8)	11.4 (2.4)
Nevada	50,068	55,476	53,008 (1,016.0)	10.2	10.5	10.0 (0.79)	23	(0.5)	11.7 (0.26)	44	(0.7)	12.3 (0.16)	50 (12)	11.2 (2.5)
New Hampshire	58,654	61,556	63,942 (1,274.0)	6.4	6.5	5.6 (0.61)	12	(0.3)	6.4 (0.16)	15	(0.3)	6.7 (0.12)	11 (4)	4.7 (1.6)
New Jersey	66,078	68,623	65,933 (1,394.7)	7.6	8.5	8.1 (0.55)	134	(1.2)	10.8 (0.10)	158	(1.3)	10.5 (0.07)	143 (25)	9.6 (1.6)
New Mexico	38,889	42,474	42,295 (1,057.8)	20.6	18.4	16.3 (1.09)	83	(0.8)	26.3 (0.25)	87	(0.7)	23.6 (0.17)	48 (11)	13.6 (2.8)
New York	53,223	53,997	49,546 (660.6)	13.0	14.6	14.4 (0.49)	531	(2.5)	18.1 (0.09)	640	(2.6)	19.1 (0.06)	624 (54)	19.3 (1.5)
North Carolina	43,022	48,760	43,035 (677.4)	13.0	12.3	14.1 (0.67)	180	(1.2)	16.0 (0.11)	207	(1.2)	14.9 (0.07)	327 (38)	20.5 (2.1)
North Dakota	37,478	43,061	44,743 (943.6)	14.4	11.9	10.6 (0.85)	20	(0.4)	15.9 (0.30)	15	(0.2)	12.2 (0.17)	10 (3)	9.5 (2.3)
Ohio	46,347	50,965	47,750 (652.8)	12.5	10.6	12.4 (0.55)	321	(1.6)	16.2 (0.08)	268	(1.5)	12.9 (0.05)	320 (37)	16.2 (1.7)
Oklahoma	38,066	41,562	41,046 (1,086.1)	16.7	14.7	14.7 (0.97)	119	(1.0)	19.9 (0.16)	113	(1.0)	17.7 (0.11)	114 (20)	16.9 (2.8)
Oregon	43,996	50,915	48,521 (996.3)	12.4	11.6	12.2 (0.91)	68	(0.8)	13.4 (0.15)	77	(0.7)	12.8 (0.11)	89 (19)	14.3 (2.8)
Pennsylvania	46,933	49,907	49,155 (612.0)	11.1	11.0	11.0 (0.49)	284	(1.5)	14.5 (0.08)	292	(1.5)	13.6 (0.05)	280 (35)	14.3 (1.7)
Rhode Island	51,957	52,376	54,009 (1,237.4)	9.6	11.9	10.7 (0.85)	19	(0.5)	12.3 (0.30)	28	(0.7)	15.6 (0.25)	20 (5)	12.1 (2.8)

See notes at end of table.

Table 20. Household income, population poverty rates, and poverty status of 5- to 17-year-olds, by state: 1990, 2000, and 2005–07—Continued

State	Median household income, in constant 2007 dollars ¹			Percent of persons in poverty			Poverty status of related children 5 through 17 years old ²					
	1990 ³	2000 ⁴	2005–07 (3-year average)	1990 ³	2000 ⁴	2005–07 (3-year average)	1990 ³		2000 ⁴		2007	
							Number in poverty (in thousands)	Percent in poverty	Number in poverty (in thousands)	Percent in poverty	Number in poverty (in thousands)	Percent in poverty
1	2	3	4	5	6	7	8	9	10	11	12	13
South Carolina.....	42,391	46,144	42,561 (983.8)	15.4	14.1	13.4 (0.91)	131 (1.2)	20.0 (0.19)	130 (1.2)	17.9 (0.12)	144 (25)	19.0 (3.0)
South Dakota.....	36,332	43,904	46,321 (974.8)	15.9	13.2	10.7 (0.79)	26 (0.5)	18.7 (0.33)	23 (0.3)	15.5 (0.21)	16 (3)	11.7 (2.3)
Tennessee.....	40,052	45,246	41,632 (725.9)	15.7	13.5	14.8 (0.79)	169 (1.2)	19.5 (0.13)	166 (1.2)	16.6 (0.10)	203 (29)	19.3 (2.5)
Texas.....	43,618	49,684	44,861 (482.7)	18.1	15.4	16.4 (0.49)	791 (3.1)	23.4 (0.09)	806 (2.6)	19.3 (0.06)	1,024 (71)	22.4 (1.4)
Utah.....	47,580	56,901	55,974 (1,026.4)	11.4	9.4	9.4 (0.73)	49 (0.7)	10.9 (0.16)	44 (0.6)	8.9 (0.09)	57 (11)	10.3 (1.9)
Vermont.....	48,100	50,840	51,566 (950.0)	9.9	9.4	8.4 (0.79)	11 (0.3)	10.7 (0.26)	11 (0.2)	9.9 (0.16)	9 (3)	10.1 (2.7)
Virginia.....	53,809	58,084	57,679 (1,007.4)	10.2	9.6	8.8 (0.55)	129 (1.2)	12.4 (0.12)	142 (1.3)	11.4 (0.08)	159 (26)	12.3 (1.9)
Washington.....	50,346	56,963	56,049 (967.9)	10.9	10.6	9.4 (0.67)	111 (0.9)	12.8 (0.10)	132 (1.4)	12.2 (0.09)	115 (23)	10.2 (2.0)
West Virginia.....	33,574	36,953	40,103 (796.2)	19.7	17.9	15.2 (0.91)	80 (0.8)	24.0 (0.23)	67 (0.6)	22.9 (0.17)	65 (10)	22.9 (3.1)
Wisconsin.....	47,535	54,493	50,619 (811.4)	10.7	8.7	10.4 (0.73)	121 (0.9)	13.3 (0.10)	100 (1.1)	10.0 (0.07)	132 (24)	14.0 (2.4)
Wyoming.....	43,747	47,152	48,205 (1,055.1)	11.9	11.4	10.5 (0.85)	12 (0.3)	12.6 (0.33)	12 (0.3)	12.5 (0.24)	9 (2)	9.9 (2.4)

[†]Not applicable.[‡]Reporting standards not met.¹Adjusted by the Consumer Price Index research series using current methods (CPI-U-RS).²Related children in a family include own children and all other children in the household who are related to the householder by birth, marriage, or adoption.³Based on 1989 incomes collected in the 1990 census. Data may differ from figures derived from the Current Population Survey.⁴Based on 1999 incomes collected in the 2000 census. Data may differ from figures derived from the Current Population Survey.

NOTE: Standard errors appear in parentheses. Standard errors in columns 12 and 13 cannot be shown with greater precision due to data source limitations.

SOURCE: U.S. Department of Commerce, Census Bureau, 1990 Summary Tape File 3 (STF 3), "Median Household Income in 1989" and "Poverty Status in 1989 by Family Type and Age," retrieved May 12, 2005, from http://factfinder.census.gov/servlet/DTGeoSearchByListServlet?ds_name=DEC_1990_STF3_&lang=en&ts=134048804959; Decennial Census, 1990, *Minority Economic Profiles*, unpublished data; Decennial Census, 2000, *Summary Social, Economic, and Housing Characteristics*; Census 2000 Summary File 4 (SF 4), "Poverty Status in 1999 of Related Children Under 18 Years by Family Type and Age," retrieved March 28, 2005, from http://factfinder.census.gov/servlet/DTGeoSearchByListServlet?ds_name=DEC_2000_SF4_U&lang=en&ts=134049420077; Current Population Reports, Series P-60, *Income, Poverty, and Health Insurance Coverage in the United States: 2007*, "Poverty Status by State: 2007" and "Poverty 2007," retrieved September 15, 2008, from <http://www.census.gov/hhes/www/poverty/poverty07.html>; and "Median Household Income by State," retrieved September 15, 2008, from <http://www.census.gov/hhes/www/income/income07.html>. (This table was prepared September 2008.)

Table 21. Poverty status of all persons, persons in families, and related children under age 18, by race/ethnicity: Selected years, 1959 through 2007

Year and race/ethnicity	Number below the poverty level (in thousands)							Percent below the poverty level						
	All persons	In all families			In families with female householder, no husband present		All persons	In all families			In families with female householder, no husband present		All persons	
		Total	Householder ¹	Related children under 18	Total	Related children under 18		Total	Householder ¹	Related children under 18	Total	Related children under 18		
1	2	3	4	5	6	7	8	9	10	11	12	13		
Total														
1959.....	39,490 (641.5)	34,562 (489.5)	8,320 (178.3)	17,208 (289.6)	7,014 (160.3)	4,145 (117.4)	22.4 (0.34)	20.8 (0.17)	18.5 (0.31)	26.9 (0.30)	49.4 (0.71)	72.2 (1.00)		
1960.....	39,851 (644.0)	34,925 (493.6)	8,243 (177.2)	17,288 (290.6)	7,247 (163.6)	4,095 (116.6)	22.2 (0.34)	20.7 (0.17)	18.1 (0.30)	26.5 (0.29)	48.9 (0.69)	68.4 (1.01)		
1965.....	33,185 (595.4)	28,358 (419.2)	6,721 (156.2)	14,388 (255.6)	7,524 (167.4)	4,562 (124.1)	17.3 (0.30)	15.8 (0.14)	13.9 (0.26)	20.7 (0.26)	46.0 (0.66)	64.2 (0.96)		
1970.....	25,420 (431.8)	20,330 (266.6)	5,260 (110.1)	10,235 (166.2)	7,503 (136.5)	4,689 (102.9)	12.6 (0.21)	10.9 (0.10)	10.1 (0.18)	14.9 (0.19)	38.1 (0.48)	53.0 (0.73)		
1975.....	25,877 (435.2)	20,789 (271.0)	5,450 (112.4)	10,882 (173.0)	8,846 (151.3)	5,597 (114.2)	12.3 (0.20)	10.9 (0.10)	9.7 (0.17)	16.8 (0.20)	37.5 (0.43)	52.7 (0.67)		
1980.....	29,272 (460.0)	22,601 (288.2)	6,217 (121.7)	11,114 (175.4)	10,120 (165.0)	5,866 (117.5)	13.0 (0.20)	11.5 (0.10)	10.3 (0.17)	17.9 (0.21)	36.7 (0.40)	50.8 (0.64)		
1985.....	33,064 (513.3)	25,729 (336.0)	7,223 (141.0)	12,483 (200.4)	11,600 (190.8)	6,716 (134.8)	14.0 (0.21)	12.6 (0.11)	11.4 (0.18)	20.1 (0.23)	37.6 (0.40)	53.6 (0.65)		
1986.....	32,370 (508.5)	24,754 (326.3)	7,023 (138.6)	12,257 (197.9)	11,944 (194.6)	6,943 (137.6)	13.6 (0.21)	12.0 (0.10)	10.9 (0.18)	19.8 (0.23)	38.3 (0.40)	54.4 (0.64)		
1987.....	32,221 (507.5)	24,725 (326.0)	7,005 (138.3)	12,275 (198.1)	12,148 (196.8)	7,074 (139.2)	13.4 (0.21)	12.0 (0.10)	10.7 (0.18)	19.7 (0.23)	38.1 (0.40)	54.7 (0.64)		
1988.....	31,745 (504.2)	24,048 (319.3)	6,876 (136.8)	11,935 (194.5)	11,972 (194.9)	6,742 (135.1)	13.0 (0.20)	11.6 (0.10)	10.4 (0.17)	19.0 (0.23)	37.2 (0.39)	50.6 (0.63)		
1989.....	31,528 (548.0)	24,066 (348.2)	6,784 (147.9)	12,001 (212.7)	11,668 (208.8)	6,808 (148.2)	12.8 (0.22)	11.5 (0.11)	10.3 (0.19)	19.0 (0.25)	35.9 (0.42)	51.1 (0.69)		
1990.....	33,585 (534.7)	25,232 (342.5)	7,098 (144.3)	12,715 (209.9)	12,578 (208.4)	7,363 (147.6)	13.5 (0.21)	12.0 (0.11)	10.7 (0.18)	19.9 (0.24)	37.2 (0.40)	53.4 (0.64)		
1991.....	35,708 (549.1)	27,143 (362.1)	7,712 (151.9)	13,658 (220.3)	13,824 (222.2)	8,065 (156.2)	14.2 (0.22)	12.8 (0.11)	11.5 (0.19)	21.1 (0.24)	39.7 (0.39)	55.5 (0.62)		
1992.....	38,014 (564.0)	28,961 (380.7)	7,960 (154.9)	14,521 (229.8)	14,205 (226.3)	8,032 (155.8)	14.8 (0.22)	13.3 (0.11)	11.7 (0.19)	21.6 (0.24)	39.0 (0.38)	54.3 (0.62)		
1993.....	39,265 (571.8)	29,927 (390.5)	8,393 (160.2)	14,961 (234.6)	14,636 (231.0)	8,503 (161.5)	15.1 (0.22)	13.6 (0.11)	12.3 (0.19)	22.0 (0.24)	38.7 (0.38)	53.7 (0.60)		
1994.....	38,059 (564.3)	28,985 (380.9)	8,053 (156.1)	14,610 (230.8)	14,380 (228.3)	8,427 (160.6)	14.5 (0.21)	13.1 (0.11)	11.6 (0.18)	21.2 (0.23)	38.6 (0.38)	52.9 (0.59)		
1995.....	36,425 (553.8)	27,501 (365.8)	7,532 (149.7)	13,999 (224.1)	14,205 (226.3)	8,364 (159.8)	13.8 (0.21)	12.3 (0.10)	10.8 (0.18)	20.2 (0.23)	36.5 (0.37)	50.3 (0.58)		
1996.....	36,529 (572.0)	27,376 (378.5)	7,708 (157.7)	13,764 (230.1)	13,796 (230.4)	7,990 (161.3)	13.7 (0.21)	12.2 (0.11)	11.0 (0.18)	19.8 (0.24)	35.8 (0.38)	49.3 (0.61)		
1997.....	35,574 (565.6)	26,217 (366.2)	7,324 (152.8)	13,422 (226.2)	13,494 (227.0)	7,928 (160.5)	13.3 (0.21)	11.6 (0.11)	10.3 (0.18)	19.2 (0.23)	35.1 (0.38)	49.0 (0.61)		
1998.....	34,476 (558.1)	25,370 (357.2)	7,186 (151.0)	12,845 (219.5)	12,907 (220.3)	7,627 (156.7)	12.7 (0.21)	11.2 (0.10)	10.0 (0.17)	18.3 (0.23)	33.1 (0.37)	46.1 (0.61)		
1999.....	32,791 (547.3)	23,830 (340.8)	6,676 (144.4)	11,678 (206.0)	11,764 (207.0)	6,602 (143.4)	11.9 (0.20)	10.3 (0.10)	9.3 (0.17)	16.6 (0.22)	30.5 (0.37)	41.9 (0.61)		
2000.....	31,581 (538.4)	22,347 (324.8)	6,222 (138.4)	11,005 (198.1)	10,926 (197.1)	6,116 (136.9)	11.3 (0.19)	9.6 (0.10)	8.6 (0.16)	15.6 (0.21)	28.5 (0.36)	39.8 (0.62)		
2001.....	32,907 (548.1)	23,215 (334.2)	6,813 (146.2)	11,175 (200.1)	11,223 (200.6)	6,341 (139.9)	11.7 (0.20)	9.9 (0.10)	9.2 (0.17)	15.8 (0.21)	28.6 (0.36)	39.3 (0.60)		
2002.....	34,570 (559.9)	24,534 (248.6)	7,229 (108.2)	11,646 (146.7)	11,657 (146.8)	6,564 (102.0)	12.1 (0.14)	10.4 (0.07)	9.6 (0.12)	16.3 (0.15)	28.8 (0.25)	39.6 (0.42)		
2003.....	35,861 (407.8)	25,684 (257.3)	7,607 (111.6)	12,340 (152.5)	12,413 (153.1)	7,085 (106.8)	12.5 (0.14)	10.8 (0.07)	10.0 (0.12)	17.2 (0.16)	30.0 (0.25)	41.8 (0.42)		
2004.....	37,040 (413.5)	26,544 (263.9)	7,854 (113.9)	12,473 (153.6)	12,823 (155.6)	7,132 (107.3)	12.7 (0.14)	11.0 (0.07)	10.2 (0.12)	17.3 (0.16)	30.5 (0.25)	41.9 (0.42)		
2005.....	36,950 (413.0)	26,068 (260.3)	7,657 (112.1)	12,335 (152.5)	13,153 (159.2)	7,210 (108.0)	12.6 (0.14)	10.8 (0.07)	9.9 (0.12)	17.1 (0.16)	31.1 (0.25)	42.8 (0.43)		
2006.....	36,460 (410.7)	25,915 (259.1)	7,668 (112.2)	12,299 (152.2)	13,199 (159.6)	7,341 (109.2)	12.3 (0.14)	10.6 (0.07)	9.8 (0.12)	16.9 (0.15)	30.5 (0.25)	42.1 (0.42)		
2007.....	37,276 (414.6)	26,509 (263.6)	7,623 (111.8)	12,802 (156.3)	13,478 (161.9)	7,546 (111.1)	12.5 (0.14)	10.8 (0.07)	9.8 (0.12)	17.6 (0.16)	30.7 (0.25)	43.0 (0.42)		
White														
1960 ²	28,309 (555.0)	24,262 (372.2)	6,115 (147.5)	11,229 (216.3)	4,296 (119.8)	2,357 (85.7)	17.8 (0.33)	16.2 (0.16)	14.9 (0.30)	20.0 (0.28)	39.0 (0.78)	59.9 (1.32)		
1965 ²	22,496 (500.1)	18,508 (305.1)	4,824 (128.2)	8,595 (182.0)	4,092 (116.5)	2,321 (84.9)	13.3 (0.29)	11.7 (0.14)	11.1 (0.25)	14.4 (0.24)	35.4 (0.75)	52.9 (1.27)		
1970 ²	17,484 (363.3)	13,323 (198.0)	3,708 (90.0)	6,138 (120.7)	3,761 (90.7)	2,247 (68.2)	9.9 (0.20)	8.1 (0.09)	8.0 (0.17)	10.5 (0.17)	28.4 (0.54)	43.1 (0.94)		
1975 ²	17,770 (366.1)	13,799 (202.8)	3,838 (91.7)	6,748 (127.9)	4,577 (101.5)	2,813 (77.1)	9.7 (0.20)	8.3 (0.09)	7.7 (0.16)	12.5 (0.20)	29.4 (0.50)	44.2 (0.86)		
1980 ²	19,699 (384.1)	14,587 (210.7)	4,195 (96.5)	6,817 (128.7)	4,940 (106.1)	2,813 (77.1)	10.2 (0.20)	8.6 (0.09)	8.0 (0.16)	13.4 (0.21)	28.0 (0.46)	41.6 (0.82)		
1985 ²	22,860 (435.1)	17,125 (249.2)	4,983 (112.8)	7,838 (148.3)	5,990 (125.8)	3,372 (90.2)	11.4 (0.21)	9.9 (0.10)	9.1 (0.18)	15.6 (0.24)	29.8 (0.47)	45.2 (0.84)		
1990 ²	22,326 (445.3)	15,916 (244.9)	4,622 (111.7)	7,696 (151.7)	6,210 (133.0)	3,597 (96.8)	10.7 (0.21)	9.0 (0.10)	8.1 (0.17)	15.1 (0.24)	29.8 (0.48)	45.9 (0.85)		
1995 ²	24,423 (463.9)	17,593 (262.9)	4,994 (116.9)	8,474 (161.1)	7,047 (143.7)	4,051 (103.5)	11.2 (0.21)	9.6 (0.10)	8.5 (0.17)	15.5 (0.23)	29.7 (0.45)	42.5 (0.76)		
1996 ²	24,650 (481.8)	17,621 (273.3)	5,059 (122.3)	8,488 (167.6)	7,073 (149.6)	4,029 (107.2)	11.2 (0.22)	9.6 (0.11)	8.6 (0.18)	15.5 (0.24)	29.8 (0.46)	43.1 (0.80)		
1997 ²	24,396 (479.6)	17,258 (269.3)	4,990 (121.3)	8,441 (167.0)	7,296 (152.5)	4,186 (109.6)	11.0 (0.21)	9.3 (0.11)	8.4 (0.18)	15.4 (0.24)	30.7 (0.47)	44.3 (0.80)		

See notes at end of table.

Table 21. Poverty status of all persons, persons in families, and related children under age 18, by race/ethnicity: Selected years, 1959 through 2007—Continued

Year and race/ethnicity	Number below the poverty level (in thousands)							Percent below the poverty level						
	All persons	In all families			In families with female householder, no husband present		All persons	In all families			In families with female householder, no husband present		All persons	
		Total	Householder ¹	Related children under 18	Total	Related children under 18		Total	Householder ¹	Related children under 18	Total	Related children under 18		
1	2	3	4	5	6	7	8	9	10	11	12	13		
1998 ²	23,454 (471.2)	16,549 (261.4)	4,829 (119.0)	7,935 (160.6)	6,674 (144.4)	3,875 (104.9)	10.5 (0.21)	8.9 (0.10)	8.0 (0.17)	14.4 (0.23)	27.6 (0.45)	40.0 (0.78)		
1999 ²	22,169 (459.8)	15,353 (248.1)	4,377 (112.4)	7,194 (151.2)	5,947 (134.6)	3,266 (95.2)	9.8 (0.20)	8.2 (0.10)	7.3 (0.17)	12.9 (0.22)	24.9 (0.44)	35.5 (0.78)		
2000 ²	21,645 (454.8)	14,692 (240.6)	4,151 (109.1)	6,834 (146.5)	5,609 (130.0)	2,955 (90.0)	9.5 (0.20)	7.8 (0.10)	6.9 (0.16)	12.3 (0.22)	23.2 (0.42)	33.0 (0.78)		
2001 ²	22,739 (465.2)	15,369 (248.2)	4,579 (115.4)	7,086 (149.8)	5,972 (135.0)	3,291 (95.6)	9.9 (0.20)	8.1 (0.10)	7.4 (0.16)	12.8 (0.22)	24.3 (0.43)	34.7 (0.76)		
2002 ³	15,567 (278.6)	9,389 (127.5)	3,208 (67.3)	3,848 (74.5)	3,733 (73.2)	1,949 (51.2)	8.0 (0.14)	5.9 (0.07)	6.0 (0.11)	8.9 (0.15)	20.0 (0.33)	29.2 (0.62)		
2003 ³	15,902 (281.9)	9,658 (129.8)	3,270 (68.0)	3,957 (75.7)	3,959 (75.7)	2,033 (52.4)	8.2 (0.14)	6.1 (0.07)	6.1 (0.12)	9.3 (0.16)	21.1 (0.33)	30.7 (0.63)		
2004 ³	16,908 (290.1)	10,323 (135.5)	3,505 (70.7)	4,190 (78.2)	4,116 (77.4)	2,114 (53.5)	8.7 (0.15)	6.5 (0.07)	6.5 (0.12)	9.9 (0.16)	21.7 (0.33)	31.5 (0.63)		
2005 ³	16,227 (284.6)	9,604 (129.4)	3,285 (68.1)	3,973 (75.9)	4,278 (79.2)	2,158 (54.1)	8.3 (0.14)	6.0 (0.07)	6.1 (0.11)	9.5 (0.16)	22.6 (0.34)	33.1 (0.65)		
2006 ³	16,013 (282.8)	9,676 (130.0)	3,372 (69.2)	3,930 (75.4)	4,353 (80.0)	2,206 (54.7)	8.2 (0.14)	6.1 (0.07)	6.2 (0.12)	9.5 (0.16)	22.5 (0.33)	32.9 (0.64)		
2007 ³	16,032 (282.9)	9,553 (128.9)	3,184 (67.0)	3,996 (76.1)	4,099 (77.3)	2,101 (53.3)	8.2 (0.14)	6.0 (0.07)	5.9 (0.11)	9.7 (0.16)	21.4 (0.33)	32.4 (0.65)		
Black²														
1959.....	9,927 (296.1)	9,112 (202.1)	1,860 (76.8)	5,022 (137.1)	2,416 (88.9)	1,475 (67.6)	55.1 (1.29)	54.9 (0.65)	48.1 (1.35)	65.5 (0.91)	70.6 (1.31)	81.6 (1.53)		
1966.....	8,867 (285.2)	8,090 (186.5)	1,620 (71.2)	4,774 (132.9)	3,160 (103.7)	2,107 (82.3)	41.8 (1.18)	40.9 (0.59)	35.5 (1.19)	50.6 (0.87)	65.3 (1.15)	76.6 (1.36)		
1970.....	7,548 (219.8)	6,683 (134.2)	1,481 (55.3)	3,922 (96.3)	3,656 (92.3)	2,383 (72.0)	33.5 (0.89)	32.2 (0.45)	29.5 (0.88)	41.5 (0.70)	58.7 (0.86)	67.7 (1.08)		
1975.....	7,545 (219.8)	6,533 (132.3)	1,513 (56.0)	3,884 (95.7)	4,168 (99.9)	2,724 (77.7)	31.3 (0.85)	30.1 (0.43)	27.1 (0.82)	41.4 (0.70)	54.3 (0.78)	66.0 (1.01)		
1980.....	8,579 (230.2)	7,190 (140.8)	1,826 (62.1)	3,906 (96.0)	4,984 (111.4)	2,944 (81.3)	32.5 (0.82)	31.1 (0.42)	28.9 (0.78)	42.1 (0.70)	53.4 (0.71)	64.8 (0.97)		
1985.....	8,926 (246.7)	7,504 (153.2)	1,983 (68.7)	4,057 (103.9)	5,342 (123.1)	3,181 (89.9)	31.3 (0.82)	30.5 (0.43)	28.7 (0.79)	43.1 (0.74)	53.2 (0.72)	66.9 (0.99)		
1990.....	9,837 (263.7)	8,160 (167.6)	2,193 (75.2)	4,412 (113.1)	6,005 (137.1)	3,543 (99.1)	31.9 (0.82)	31.0 (0.43)	29.3 (0.79)	44.2 (0.75)	50.6 (0.69)	64.7 (0.97)		
1995.....	9,872 (264.0)	8,189 (168.0)	2,127 (73.9)	4,644 (116.7)	6,553 (145.0)	3,954 (105.9)	29.3 (0.77)	28.5 (0.40)	26.4 (0.74)	41.5 (0.70)	48.2 (0.64)	61.6 (0.91)		
1996.....	9,694 (267.9)	7,993 (161.4)	2,206 (76.7)	4,411 (112.9)	6,123 (137.0)	3,619 (100.9)	28.4 (0.79)	27.6 (0.41)	26.1 (0.75)	39.5 (0.72)	46.4 (0.68)	58.2 (0.98)		
1997.....	9,116 (262.9)	7,386 (153.6)	1,985 (72.5)	4,116 (108.5)	5,654 (130.6)	3,402 (97.4)	26.5 (0.77)	25.5 (0.40)	23.6 (0.72)	36.8 (0.71)	42.8 (0.67)	55.3 (0.99)		
1998.....	9,091 (263.6)	7,259 (152.0)	1,981 (72.4)	4,073 (107.9)	5,629 (130.3)	3,366 (96.8)	26.1 (0.76)	24.7 (0.39)	23.4 (0.72)	36.4 (0.71)	42.8 (0.67)	54.7 (0.99)		
1999.....	8,441 (257.8)	6,758 (145.5)	1,898 (70.7)	3,698 (102.1)	5,232 (124.8)	2,997 (90.7)	23.6 (0.72)	22.7 (0.38)	21.9 (0.69)	32.8 (0.69)	40.8 (0.68)	51.7 (1.03)		
2000.....	7,982 (253.3)	6,221 (138.3)	1,685 (66.4)	3,495 (98.9)	4,774 (118.2)	2,830 (87.9)	22.5 (0.71)	21.2 (0.37)	19.1 (0.65)	30.9 (0.68)	38.6 (0.68)	49.4 (1.03)		
2001.....	8,136 (255.5)	6,389 (140.6)	1,829 (69.3)	3,423 (97.7)	4,694 (117.1)	2,741 (86.4)	22.7 (0.71)	21.4 (0.37)	20.7 (0.67)	30.0 (0.67)	37.4 (0.67)	46.6 (1.02)		
2002.....	8,602 (185.9)	6,761 (103.8)	1,923 (50.8)	3,570 (71.4)	4,980 (86.5)	2,855 (63.0)	24.1 (0.52)	22.8 (0.27)	21.5 (0.48)	32.1 (0.49)	38.2 (0.47)	47.5 (0.72)		
2003.....	8,781 (197.6)	6,870 (104.9)	1,986 (51.7)	3,750 (73.4)	5,115 (87.9)	3,026 (65.1)	24.4 (0.52)	23.1 (0.27)	22.3 (0.49)	33.6 (0.50)	39.0 (0.47)	49.8 (0.72)		
2004.....	9,014 (199.7)	7,153 (107.5)	2,035 (52.4)	3,702 (72.9)	5,247 (89.2)	2,963 (64.3)	24.7 (0.52)	23.8 (0.27)	22.8 (0.50)	33.4 (0.50)	39.6 (0.47)	49.2 (0.72)		
2005.....	9,168 (201.5)	7,164 (107.6)	1,997 (51.9)	3,743 (73.4)	5,303 (89.7)	2,993 (64.7)	24.9 (0.52)	23.8 (0.27)	22.1 (0.49)	34.2 (0.51)	39.3 (0.47)	50.2 (0.72)		
2006.....	9,048 (200.6)	7,072 (106.7)	2,007 (52.0)	3,690 (72.8)	5,180 (88.5)	2,971 (64.4)	24.3 (0.51)	23.1 (0.27)	21.6 (0.48)	33.0 (0.50)	39.1 (0.47)	49.7 (0.72)		
2007.....	9,237 (203.0)	7,312 (108.9)	2,045 (52.5)	3,838 (74.4)	5,459 (91.3)	3,114 (66.1)	24.5 (0.51)	23.8 (0.27)	22.1 (0.48)	34.3 (0.50)	39.7 (0.47)	50.4 (0.71)		
Hispanic														
1975.....	2,991 (176.8)	2,755 (90.2)	627 (41.3)	1,619 (67.7)	1,053 (54.0)	694 (43.5)	26.9 (1.41)	26.3 (0.70)	25.1 (1.41)	33.1 (1.09)	57.2 (1.88)	68.4 (2.37)		
1980.....	3,491 (189.8)	3,143 (97.0)	751 (45.3)	1,718 (69.8)	1,319 (60.7)	809 (47.1)	25.7 (1.26)	25.1 (0.63)	23.2 (1.21)	33.0 (1.06)	54.5 (1.65)	65.0 (2.20)		
1985.....	5,236 (202.8)	4,605 (107.7)	1,074 (48.7)	2,512 (76.6)	1,983 (67.4)	1,247 (52.7)	29.0 (1.01)	28.3 (0.51)	25.5 (0.98)	39.6 (0.89)	55.7 (1.21)	72.4 (1.57)		
1990.....	6,006 (222.4)	5,091 (118.2)	1,244 (54.4)	2,750 (83.3)	2,115 (72.2)	1,314 (56.0)	28.1 (0.95)	26.9 (0.48)	25.0 (0.92)	37.7 (0.85)	53.0 (1.19)	68.4 (1.60)		
1995.....	8,574 (256.1)	7,341 (147.3)	1,695 (64.1)	3,938 (101.9)	3,053 (88.3)	1,872 (67.6)	30.3 (0.85)	29.2 (0.43)	27.0 (0.84)	39.3 (0.73)	52.8 (0.99)	65.7 (1.34)		
1996.....	8,697 (250.2)	7,515 (155.3)	1,748 (67.7)	4,090 (108.1)	3,020 (91.1)	1,779 (68.3)	29.4 (0.85)	28.5 (0.43)	26.4 (0.85)	39.9 (0.76)	53.5 (1.04)	67.4 (1.43)		
1997.....	8,308 (246.9)	7,198 (151.2)	1,721 (67.1)	3,865 (104.7)	2,911 (89.3)	1,758 (67.9)	27.1 (0.82)	26.2 (0.41)	24.7 (0.81)	36.4 (0.73)	50.9 (1.03)	62.8 (1.43)		
1998.....	8,070 (248.5)	6,814 (146.2)	1,648 (65.6)	3,670 (101.7)	2,837 (88.0)	1,739 (67.5)	25.6 (0.79)	24.3 (0.40)	22.7 (0.77)	33.6 (0.71)	46.7 (1.00)	59.6 (1.42)		
1999.....	7,876 (247.8)	6,702 (144.7)	1,525 (62.9)	3,561 (99.9)	2,642 (84.6)	1,471 (61.7)	22.7 (0.72)	21.7 (0.37)	20.2 (0.72)	29.9 (0.66)	40.5 (0.95)	52.4 (1.47)		
2000.....	7,747 (247.8)	6,430 (141.1)	1,431 (60.9)	3,342 (96.4)	2,444 (81.1)	1,303 (57.9)	21.5 (0.70)	20.3 (0.35)	18.5 (0.69)	27.6 (0.63)	37.8 (0.94)	48.3 (1.50)		

See notes at end of table.

Table 21. Poverty status of all persons, persons in families, and related children under age 18, by race/ethnicity: Selected years, 1959 through 2007—Continued

Year and race/ethnicity		Number below the poverty level (in thousands)							Percent below the poverty level						
		In all families			In families with female householder, no husband present		All persons	In all families			In families with female householder, no husband present				
		Total	Householder ¹	Related children under 18	Total	Related children under 18		Total	Householder ¹	Related children under 18	Total	Related children under 18			
1	2	3	4	5	6	7	8	9	10	11	12	13			
2001.....	7,997 (251.7)	6,674 (144.4)	1,649 (65.6)	3,433 (97.9)	2,585 (83.6)	1,508 (62.6)	21.4 (0.68)	20.2 (0.35)	19.4 (0.67)	27.4 (0.62)	37.8 (0.92)	49.3 (1.41)			
2002.....	8,555 (186.7)	7,184 (107.8)	1,792 (48.9)	3,653 (72.4)	2,554 (59.3)	1,501 (44.5)	21.8 (0.48)	20.8 (0.24)	19.7 (0.46)	28.2 (0.44)	36.4 (0.64)	47.9 (0.99)			
2003.....	9,051 (192.6)	7,637 (111.9)	1,925 (50.8)	3,982 (76.0)	2,861 (63.1)	1,727 (48.0)	22.5 (0.48)	21.5 (0.24)	20.8 (0.47)	29.5 (0.44)	38.4 (0.63)	50.6 (0.95)			
2004.....	9,122 (193.1)	7,705 (112.5)	1,958 (51.3)	3,985 (76.0)	3,072 (65.6)	1,837 (49.6)	21.9 (0.47)	21.1 (0.24)	20.5 (0.46)	28.6 (0.43)	39.3 (0.62)	51.9 (0.94)			
2005.....	9,368 (196.0)	7,767 (113.1)	1,948 (51.2)	3,977 (75.9)	3,069 (65.6)	1,774 (48.7)	21.8 (0.46)	20.6 (0.23)	19.7 (0.45)	27.7 (0.42)	39.0 (0.61)	50.2 (0.94)			
2006.....	9,243 (195.7)	7,650 (112.0)	1,922 (50.8)	3,959 (75.7)	3,189 (67.0)	1,848 (49.7)	20.6 (0.44)	19.5 (0.22)	18.9 (0.43)	26.6 (0.40)	36.9 (0.58)	47.2 (0.89)			
2007.....	9,890 (202.5)	8,248 (117.4)	2,045 (52.5)	4,348 (79.9)	3,527 (70.9)	2,092 (53.2)	21.5 (0.44)	20.6 (0.23)	19.7 (0.44)	28.3 (0.41)	39.6 (0.58)	51.6 (0.88)			
Asian/Pacific Islander²															
1990.....	858 (88.9)	712 (40.7)	— (†)	356 (28.6)	132 (17.3)	— (†)	12.2 (1.21)	11.3 (0.60)	— (†)	17.0 (1.23)	20.7 (2.41)	— (†)			
1995.....	1,411 (112.3)	1,112 (51.3)	— (†)	532 (35.1)	266 (24.7)	— (†)	14.6 (1.11)	13.0 (0.55)	— (†)	18.6 (1.09)	28.9 (2.25)	— (†)			
1996.....	1,454 (118.5)	1,172 (54.9)	— (†)	553 (37.2)	300 (27.3)	— (†)	14.5 (1.13)	13.2 (0.56)	— (†)	19.1 (1.14)	29.5 (2.24)	— (†)			
1997.....	1,468 (119.0)	1,116 (53.5)	244 (24.6)	608 (39.1)	313 (27.9)	— (†)	14.0 (1.09)	12.0 (0.53)	10.2 (0.97)	19.9 (1.13)	33.6 (2.42)	— (†)			
1998.....	1,360 (114.9)	1,087 (52.8)	270 (25.9)	542 (36.8)	373 (30.5)	— (†)	12.5 (1.02)	11.4 (0.51)	11.0 (0.99)	17.5 (1.07)	33.2 (2.20)	— (†)			
1999.....	1,285 (111.9)	1,010 (50.8)	— (†)	367 (30.2)	275 (26.1)	— (†)	10.7 (0.91)	9.6 (0.45)	— (†)	11.5 (0.88)	22.9 (1.90)	— (†)			
2000.....	1,258 (110.8)	895 (47.7)	235 (24.1)	407 (31.8)	289 (26.8)	128 (17.8)	9.9 (0.85)	8.1 (0.41)	8.8 (0.86)	12.5 (0.91)	23.4 (1.89)	32.3 (3.68)			
2001.....	1,275 (111.5)	873 (47.1)	234 (24.1)	353 (29.6)	198 (22.1)	105 (16.1)	10.2 (0.87)	8.1 (0.41)	7.8 (0.77)	11.1 (0.87)	14.8 (1.52)	26.7 (3.49)			
2002 ⁴	1,161 (76.0)	763 (31.3)	210 (16.2)	302 (19.5)	155 (13.9)	85 (10.3)	10.1 (0.65)	7.7 (0.30)	7.4 (0.55)	11.4 (0.69)	15.2 (1.25)	29.8 (3.02)			
2003 ⁴	1,401 (82.9)	1,017 (36.3)	311 (19.8)	331 (20.4)	242 (17.4)	119 (12.2)	11.8 (0.68)	9.8 (0.33)	10.2 (0.61)	12.1 (0.70)	23.6 (1.48)	37.4 (3.02)			
2004 ⁴	1,201 (77.2)	812 (32.3)	232 (17.1)	265 (18.2)	135 (13.0)	55 (8.3)	9.8 (0.62)	7.6 (0.29)	7.4 (0.52)	9.4 (0.61)	13.2 (1.18)	18.7 (2.53)			
2005 ⁴	1,402 (83.0)	970 (35.4)	289 (19.1)	312 (19.8)	189 (15.4)	68 (9.2)	11.1 (0.64)	8.9 (0.30)	9.0 (0.56)	11.0 (0.66)	17.8 (1.31)	25.6 (2.99)			
2006 ⁴	1,353 (81.7)	912 (34.3)	260 (18.1)	351 (21.0)	187 (15.3)	91 (10.7)	10.3 (0.61)	8.0 (0.28)	7.8 (0.52)	12.0 (0.67)	17.7 (1.31)	36.2 (3.38)			
2007 ⁴	1,349 (81.8)	930 (34.7)	261 (18.1)	345 (20.9)	217 (16.5)	100 (11.2)	10.2 (0.60)	8.1 (0.28)	7.9 (0.52)	11.8 (0.67)	17.3 (1.19)	32.3 (2.96)			

—Not available.

†Not applicable.

¹Refers to the person who owns or rents (maintains) the housing unit.

²Includes persons of Hispanic ethnicity.

³Excludes persons of Hispanic ethnicity.

⁴Includes Asians only (i.e., does not include Pacific Islanders).

NOTE: Data are from the Current Population Survey and may differ from data shown in other tables obtained from the Decennial Census. Standard errors appear in parentheses.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Reports, Series P-60, *Poverty in the United States*, selected years, 1959 through 2002; and *Income, Poverty, and Health Insurance Coverage in the United States*, 2003 through 2007. Current Population Survey (CPS), Annual Social and Economic Supplement, retrieved September 15, 2008, from <http://pubdb3.census.gov/macro/032008/pov/toc.htm>. (This table was prepared September 2008.)

Table 22. Average grade that the public would give the public schools in their community and in the nation at large: 1974 through 2008

Year	All adults		No children in school		Public school parents		Private school parents	
	Nation	Local community	Nation	Local community	Nation	Local community	Nation	Local community
1	2	3	4	5	6	7	8	9
1974.....	—	2.63	—	2.57	—	2.80	—	2.15
1975.....	—	2.38	—	2.31	—	2.49	—	1.81
1976.....	—	2.38	—	2.34	—	2.48	—	2.22
1977.....	—	2.33	—	2.25	—	2.59	—	2.05
1978.....	—	2.21	—	2.11	—	2.47	—	1.69
1979.....	—	2.21	—	2.15	—	2.38	—	1.88
1980.....	—	2.26	—	—	—	—	—	—
1981.....	1.94	2.20	—	2.12	—	2.36	—	1.88
1982.....	2.01	2.24	2.04	2.18	2.01	2.35	2.02	2.20
1983.....	1.91	2.12	1.92	2.10	1.92	2.31	1.82	1.89
1984.....	2.09	2.36	2.11	2.30	2.11	2.49	2.04	2.17
1985.....	2.14	2.39	2.16	2.36	2.20	2.44	1.93	2.00
1986.....	2.13	2.36	—	2.29	—	2.55	—	2.14
1987.....	2.18	2.44	2.20	2.38	2.22	2.61	2.03	2.01
1988.....	2.08	2.35	2.02	2.32	2.13	2.48	2.00	2.13
1989.....	2.01	2.35	1.99	2.27	2.06	2.56	1.93	2.12
1990.....	1.99	2.29	1.98	2.27	2.03	2.44	1.85	2.09
1991.....	2.00	2.36	—	—	—	—	—	—
1992.....	1.93	2.30	1.92	—	1.94	2.73	1.85	—
1993.....	1.95	2.41	1.97	2.40	1.97	2.48	1.80	2.11
1994.....	1.95	2.26	1.95	2.16	1.90	2.55	1.86	1.90
1995.....	1.97	2.28	1.98	2.25	1.93	2.41	1.81	1.85
1996.....	1.93	2.30	1.91	2.22	2.00	2.56	1.80	1.86
1997.....	1.97	2.35	1.99	2.27	2.01	2.56	1.99	1.87
1998.....	1.93	2.41	1.91	2.36	1.96	2.51	1.81	2.20
1999.....	2.02	2.44	2.03	2.42	1.97	2.56	—	—
2000.....	1.98	2.47	1.94	2.44	2.05	2.59	—	—
2001.....	2.01	2.47	2.00	2.42	2.04	2.66	—	—
2002.....	2.08	2.44	2.08	2.40	2.06	2.61	—	—
2003.....	2.11	2.41	2.09	2.32	2.16	2.57	—	—
2004.....	2.08	2.56	2.15	2.42	2.00	2.58	—	—
2005.....	2.06	2.45	2.07	2.43	2.11	2.60	—	—
2006.....	2.03	2.45	2.00	2.41	2.07	2.60	—	—
2007.....	1.90	2.31	1.89	2.27	1.96	2.54	—	—
2008.....	2.02	2.40	—	—	—	—	—	—

—Not available.

NOTE: Average based on a scale where A = 4, B = 3, C = 2, D = 1, and F = 0.

SOURCE: Phi Delta Kappa, *Phi Delta Kappan*, "The Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," 1974 through 2008. (This table was prepared September 2008.)

Table 23. Percentage of elementary and secondary school children whose parents were involved in school activities, by selected child, parent, and school characteristics: 1999, 2003, and 2007

Child, parent, and school characteristic	Percent of children whose parents report the following types of involvement in school activities											
	1999				2003				2007			
	Attended a general school meeting	Attended parent-teacher conference	Attended a class event	Volunteered at school	Attended a general school meeting	Attended parent-teacher conference	Attended a class event	Volunteered at school	Attended a general school meeting	Attended parent-teacher conference	Attended a class event	Volunteered at school
1	2	3	4	5	6	7	8	9	10	11	12	13
Total.....	78.3 (0.49)	72.8 (0.45)	65.4 (0.44)	36.8 (0.40)	87.7 (0.37)	77.1 (0.42)	69.9 (0.42)	41.8 (0.60)	89.4 (0.48)	78.1 (0.52)	74.5 (0.57)	46.4 (0.63)
Sex of child												
Male.....	78.0 (0.62)	74.0 (0.60)	63.4 (0.62)	36.7 (0.65)	87.4 (0.49)	77.7 (0.63)	67.4 (0.75)	41.2 (0.87)	89.3 (0.70)	79.2 (0.65)	71.5 (0.90)	44.8 (0.95)
Female.....	78.6 (0.69)	71.5 (0.56)	67.4 (0.59)	37.0 (0.61)	87.9 (0.55)	76.5 (0.63)	72.6 (0.63)	42.4 (0.83)	89.6 (0.59)	76.8 (0.94)	77.7 (0.82)	48.1 (1.01)
Race/ethnicity of child												
White.....	80.5 (0.54)	73.6 (0.48)	71.6 (0.53)	42.7 (0.51)	88.7 (0.51)	76.4 (0.62)	74.1 (0.65)	48.4 (0.82)	90.9 (0.52)	77.8 (0.64)	80.1 (0.68)	54.2 (0.85)
Black.....	74.5 (1.12)	71.1 (1.23)	53.8 (1.29)	26.2 (1.21)	88.7 (0.85)	78.7 (1.35)	63.3 (1.54)	32.0 (1.65)	86.7 (1.77)	77.3 (1.98)	64.7 (2.31)	35.0 (1.89)
Hispanic.....	73.1 (1.18)	71.0 (1.05)	51.5 (1.02)	24.5 (0.90)	82.6 (1.05)	78.1 (1.10)	60.9 (1.36)	27.7 (1.23)	86.7 (1.14)	80.2 (1.05)	65.0 (1.46)	31.8 (1.34)
Asian ¹	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	91.0 (2.06)	79.9 (2.87)	71.4 (2.89)	45.8 (3.78)
Pacific Islander ¹	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)
American Indian/Alaska Native ¹	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	94.2 (2.96)	79.7 (7.16)	80.8 (9.63)	58.4 (12.64)
Other ²	76.7 (2.00)	73.2 (1.94)	62.4 (2.01)	30.7 (1.94)	87.5 (1.63)	77.6 (2.25)	68.5 (2.32)	37.2 (2.16)	89.2 (1.76)	73.6 (3.48)	75.7 (2.83)	44.8 (3.13)
Highest education level of parents												
Less than high school.....	57.4 (1.77)	60.0 (1.78)	37.8 (1.68)	12.9 (1.05)	69.8 (2.04)	67.8 (2.50)	42.4 (2.42)	15.6 (2.04)	75.2 (2.37)	69.7 (2.65)	48.1 (3.06)	19.5 (3.37)
High school/GED.....	72.7 (1.00)	69.7 (0.87)	58.7 (0.93)	26.0 (0.88)	83.8 (0.91)	75.4 (0.93)	62.1 (1.28)	30.3 (1.27)	84.5 (1.15)	74.3 (1.16)	65.1 (1.52)	33.0 (1.56)
Vocational/technical or some college.....	78.0 (1.04)	72.8 (0.97)	66.0 (1.05)	35.7 (1.07)	88.5 (0.67)	78.0 (1.02)	69.1 (0.93)	38.8 (1.26)	87.5 (1.56)	75.7 (1.48)	69.3 (1.60)	40.2 (1.66)
Associate's degree.....	81.7 (1.14)	75.8 (1.39)	68.7 (1.57)	41.5 (1.53)	88.6 (1.27)	76.6 (1.68)	73.0 (1.76)	39.7 (1.67)	91.9 (1.18)	80.2 (1.75)	76.9 (2.14)	45.3 (2.32)
Bachelor's degree.....	87.0 (0.73)	79.6 (0.84)	75.8 (0.93)	49.6 (1.10)	92.0 (0.75)	79.8 (0.89)	80.1 (0.95)	53.9 (1.29)	93.6 (0.75)	81.4 (1.00)	83.2 (0.95)	57.1 (1.44)
Graduate/professional degree.....	89.4 (0.70)	76.2 (1.09)	79.2 (0.98)	55.1 (1.21)	94.6 (0.74)	79.4 (0.99)	80.8 (1.09)	61.8 (1.57)	95.6 (0.64)	82.3 (1.13)	87.3 (0.95)	64.1 (1.33)
Family income												
\$5,000 or less.....	67.0 (2.83)	66.7 (3.14)	47.4 (2.87)	17.6 (2.09)	77.7 (2.84)	72.4 (4.15)	55.6 (3.91)	27.3 (4.09)	76.3 (4.85)	66.1 (5.32)	44.7 (6.01)	27.8 (5.24)
\$5,001 to 10,000.....	66.8 (2.13)	67.6 (2.25)	50.7 (2.23)	23.3 (1.91)	79.3 (3.26)	75.7 (3.28)	59.9 (3.60)	30.4 (3.35)	80.0 (3.45)	76.0 (3.81)	56.2 (4.56)	26.3 (4.53)
\$10,001 to 15,000.....	67.1 (1.64)	70.0 (1.62)	49.9 (2.15)	20.4 (1.40)	80.0 (2.41)	75.6 (2.35)	53.4 (2.99)	22.5 (2.44)	76.7 (4.46)	73.0 (4.57)	56.8 (4.12)	28.8 (3.69)
\$15,001 to 20,000.....	71.1 (1.76)	70.4 (1.52)	55.1 (1.89)	25.3 (1.70)	81.1 (2.60)	74.2 (2.23)	57.5 (2.28)	25.6 (2.84)	81.9 (3.07)	83.0 (2.54)	58.9 (4.17)	17.4 (2.12)
\$20,001 to 25,000.....	70.6 (1.90)	67.0 (1.62)	53.4 (1.76)	26.2 (1.63)	83.5 (1.64)	79.1 (1.89)	62.4 (1.99)	27.0 (2.39)	84.8 (2.26)	78.9 (2.38)	64.7 (2.96)	29.9 (3.18)
\$25,001 to 30,000.....	74.3 (1.35)	71.6 (1.31)	59.1 (1.71)	30.9 (1.69)	85.7 (1.46)	75.9 (2.41)	64.2 (2.23)	33.8 (2.86)	85.5 (3.09)	76.6 (3.20)	63.4 (3.20)	35.9 (3.53)
\$30,001 to 35,000.....	79.0 (1.60)	73.8 (1.72)	67.6 (1.69)	37.9 (1.84)	84.5 (1.59)	76.3 (1.94)	64.7 (2.32)	33.5 (2.51)	85.6 (2.75)	72.4 (3.23)	67.6 (2.59)	31.5 (2.80)
\$35,001 to 40,000.....	79.4 (1.38)	73.7 (1.38)	68.4 (1.64)	36.1 (1.84)	83.4 (2.50)	74.7 (2.10)	70.9 (2.41)	37.3 (3.50)	88.0 (1.65)	74.9 (2.85)	69.9 (2.57)	32.8 (2.52)
\$40,001 to 50,000.....	81.6 (1.07)	75.1 (1.13)	72.8 (1.25)	40.1 (1.26)	87.5 (1.18)	79.3 (1.42)	68.5 (2.11)	40.0 (1.89)	88.8 (1.57)	79.4 (2.05)	74.3 (2.09)	40.8 (2.36)
\$50,001 to 75,000.....	84.6 (0.78)	74.8 (0.91)	72.6 (0.90)	43.8 (1.05)	89.9 (0.79)	76.9 (0.96)	74.5 (1.04)	46.0 (1.27)	92.0 (0.73)	78.6 (0.96)	79.0 (1.15)	51.7 (1.18)
Over \$75,000.....	88.5 (0.68)	77.3 (0.74)	79.3 (0.80)	54.9 (1.02)	93.9 (0.57)	78.6 (0.89)	79.3 (0.73)	56.8 (1.01)	95.0 (0.40)	79.9 (0.87)	85.4 (0.66)	62.0 (1.10)
Child attending public school.....	76.8 (0.54)	71.4 (0.50)	63.5 (0.48)	33.8 (0.41)	86.7 (0.40)	75.9 (0.45)	68.0 (0.47)	38.5 (0.64)	88.5 (0.53)	76.9 (0.59)	72.6 (0.66)	42.7 (0.69)
Elementary (kindergarten to grade 8).....	81.7 (0.57)	80.9 (0.45)	66.9 (0.55)	38.1 (0.48)	90.9 (0.40)	85.1 (0.42)	71.7 (0.57)	42.8 (0.74)	91.7 (0.59)	85.1 (0.69)	76.1 (0.79)	48.5 (1.00)
Secondary (grades 9 to 12).....	65.8 (0.99)	50.1 (1.10)	55.9 (0.97)	24.0 (0.77)	76.9 (1.06)	54.8 (1.02)	59.4 (1.06)	28.5 (0.98)	82.0 (1.12)	59.9 (1.14)	65.5 (1.20)	30.6 (1.05)
Child attending private school.....	91.4 (0.80)	85.0 (0.95)	81.7 (1.09)	63.8 (1.35)	95.7 (0.61)	86.6 (1.03)	85.6 (1.23)	68.7 (1.57)	96.3 (1.08)	86.5 (1.84)	88.1 (1.27)	74.1 (1.75)
Elementary (kindergarten to grade 8).....	93.0 (0.73)	90.2 (0.81)	84.2 (1.11)	68.8 (1.37)	96.6 (0.69)	91.6 (0.92)	88.4 (1.22)	73.4 (1.90)	96.8 (1.46)	92.5 (1.61)	89.2 (1.65)	80.3 (1.87)
Secondary (grades 9 to 12).....	85.9 (2.09)	66.9 (2.74)	73.0 (2.62)	46.3 (3.23)	93.0 (1.56)	72.2 (2.54)	77.6 (2.93)	55.2 (2.78)	95.2 (1.11)	71.2 (4.05)	85.2 (2.21)	58.6 (3.50)

—Not available.

†Not applicable.

‡Reporting standards not met.

¹Included in "Other" in 1999 and 2003 data.²Includes all other races or more than one race.

NOTE: Includes children enrolled in kindergarten through grade 12 and ungraded students. Excludes homeschooled children.

The respondent was the parent most knowledgeable about the child's education. Responding parents reported on their own and

their spouse's, or other household adults', activities. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Parent and Family Involvement in Education: 2002–03*; and Parent Survey (Parent:1999) and Parent and Family Involvement in Education Survey (PFI:2003 and 2007) of the National Household Education Surveys Program, unpublished tabulations. (This table was prepared August 2008.)

Table 24. Percentage of kindergartners through fifth-graders whose parents were involved in education-related activities, by selected child, parent, and school characteristics: 1999 and 2003

Child, parent, and school characteristic	Percent of children whose parents report that they did the following things with their children in the past month										Percent of children whose parents report that they involved their children in the following activities during the past week							
	1999					2003					1999				2003			
	Visited a library	Went to a play, concert, or other live show	Visited an art gallery, museum, or historical site	Visited a zoo or aquarium	Attended an event sponsored by a community, religious, or ethnic group ¹	Visited a library	Went to a play, concert, or other live show	Visited an art gallery, museum, or historical site	Visited a zoo or aquarium	Attended an event sponsored by a community, religious, or ethnic group ¹	Told a story	Worked on arts or crafts	Worked on household chores	Told a story	Worked on arts or crafts	Worked on household chores	Worked on arts or crafts	Worked on household chores
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
Total.....	48.6 (0.64)	32.1 (0.55)	22.2 (0.67)	14.1 (0.47)	52.8 (0.63)	50.2 (0.80)	35.5 (0.87)	22.2 (0.83)	16.5 (0.69)	62.0 (0.80)	69.4 (0.60)	68.0 (0.60)	93.8 (0.33)	74.9 (0.66)	74.9 (0.70)	97.1 (0.21)		
Sex of child																		
Male.....	47.2 (0.91)	30.5 (0.84)	22.3 (0.93)	13.9 (0.70)	50.9 (0.89)	47.3 (1.08)	33.6 (1.09)	23.1 (1.12)	16.3 (0.88)	61.0 (1.08)	69.1 (0.76)	64.2 (0.81)	93.0 (0.41)	73.3 (0.86)	69.7 (0.98)	97.0 (0.33)		
Female.....	50.1 (1.02)	33.7 (0.81)	22.1 (0.89)	14.3 (0.70)	54.8 (0.95)	53.1 (1.11)	37.5 (1.09)	21.2 (1.07)	16.7 (0.87)	63.0 (1.09)	69.7 (0.89)	71.9 (0.90)	94.6 (0.45)	76.6 (0.96)	80.2 (1.01)	97.3 (0.33)		
Race/ethnicity of child																		
White.....	48.9 (0.85)	33.9 (0.72)	22.3 (0.76)	12.0 (0.54)	54.6 (0.81)	49.1 (1.03)	37.2 (1.26)	21.2 (1.09)	13.6 (0.85)	64.6 (1.12)	70.9 (0.80)	72.4 (0.73)	96.2 (0.33)	76.0 (0.96)	75.4 (0.89)	98.4 (0.24)		
Black.....	47.8 (1.76)	31.3 (1.60)	21.0 (1.52)	15.7 (1.24)	53.0 (1.40)	52.3 (2.50)	36.7 (2.23)	24.4 (1.97)	18.9 (1.55)	66.3 (2.35)	64.8 (1.73)	58.6 (1.82)	93.9 (0.79)	69.6 (2.00)	68.1 (2.14)	98.9 (0.43)		
Hispanic.....	43.9 (1.65)	24.4 (1.10)	20.6 (1.26)	19.7 (1.02)	45.8 (1.32)	48.2 (1.77)	28.0 (1.53)	20.8 (1.38)	23.7 (1.32)	49.3 (1.75)	66.6 (1.49)	59.4 (1.33)	84.7 (1.19)	74.2 (1.55)	79.6 (1.45)	92.7 (0.86)		
Other.....	61.6 (3.14)	34.9 (3.02)	29.8 (3.16)	18.1 (2.31)	51.7 (3.18)	61.0 (3.80)	37.4 (3.04)	29.9 (2.75)	18.3 (2.76)	62.3 (3.45)	74.0 (2.87)	69.1 (2.47)	92.0 (1.56)	79.9 (3.06)	73.6 (2.52)	93.3 (1.45)		
Highest education level of parents																		
Less than high school.....	34.5 (0.23)	17.5 (1.63)	12.1 (1.64)	15.2 (1.65)	36.7 (2.32)	36.1 (3.39)	20.0 (3.10)	9.3 (1.75)	15.3 (2.05)	34.3 (3.06)	61.9 (2.30)	54.4 (2.13)	81.8 (1.97)	67.2 (3.16)	74.8 (3.20)	94.9 (1.22)		
High school/GED.....	40.3 (1.42)	25.9 (1.13)	16.0 (1.04)	12.8 (0.98)	42.6 (1.23)	44.5 (1.64)	28.6 (1.83)	17.8 (1.73)	16.5 (1.18)	50.5 (1.81)	66.5 (1.28)	64.3 (1.27)	92.8 (0.75)	71.3 (1.59)	75.5 (1.32)	97.1 (0.56)		
Vocational/technical or some college.....	47.2 (1.41)	30.2 (1.30)	20.4 (1.21)	11.9 (0.90)	53.7 (1.43)	44.3 (2.04)	32.8 (1.89)	19.1 (1.32)	15.2 (1.29)	62.1 (1.64)	70.2 (1.23)	68.3 (1.18)	96.2 (0.58)	75.9 (1.54)	76.2 (1.51)	97.4 (0.56)		
Associate's degree.....	50.4 (2.12)	35.5 (2.10)	22.0 (1.77)	14.3 (1.42)	53.6 (2.26)	47.4 (3.04)	41.1 (3.24)	22.0 (2.40)	15.4 (2.09)	67.0 (2.85)	70.0 (2.04)	71.9 (1.88)	95.4 (0.92)	76.0 (2.00)	73.6 (2.47)	96.9 (0.73)		
Bachelor's degree.....	57.6 (1.52)	40.0 (1.24)	29.1 (1.37)	15.2 (1.03)	64.6 (1.22)	57.7 (1.74)	40.1 (1.61)	27.6 (1.70)	16.0 (1.32)	71.3 (1.63)	74.2 (1.39)	73.3 (1.10)	96.1 (0.66)	77.3 (1.60)	74.0 (1.48)	97.2 (0.46)		
Graduate/professional degree.....	62.9 (1.53)	43.3 (1.77)	34.7 (1.73)	17.9 (1.33)	65.3 (1.68)	65.2 (2.04)	47.2 (2.53)	31.7 (2.02)	20.7 (1.82)	75.6 (1.55)	71.4 (1.73)	73.3 (1.53)	95.3 (0.79)	78.6 (1.64)	73.9 (1.72)	98.0 (0.46)		
Family income																		
\$5,000 or less.....	42.7 (4.27)	24.9 (2.73)	16.5 (2.76)	16.6 (2.77)	37.3 (3.55)	38.2 (5.63)	25.7 (4.94)	13.2 (3.10)	18.7 (3.99)	52.9 (4.65)	67.5 (4.39)	55.9 (4.38)	90.9 (2.02)	79.5 (4.52)	78.9 (4.61)	94.3 (1.99)		
\$5,001 to 10,000.....	43.8 (2.86)	21.1 (2.34)	17.7 (2.07)	14.5 (1.65)	38.9 (2.62)	42.2 (4.99)	28.5 (4.74)	22.8 (4.79)	23.8 (4.05)	51.6 (4.74)	69.6 (2.30)	58.4 (2.93)	90.0 (1.69)	70.9 (3.88)	75.3 (3.30)	96.3 (1.62)		
\$10,001 to 15,000.....	44.8 (2.51)	24.5 (2.32)	18.2 (1.99)	15.3 (2.06)	45.5 (2.83)	49.1 (4.27)	27.3 (3.26)	20.7 (4.22)	20.9 (3.46)	49.1 (4.19)	66.7 (2.62)	61.2 (2.99)	91.9 (1.55)	70.0 (3.62)	74.6 (4.03)	93.8 (1.54)		
\$15,001 to 20,000.....	43.0 (3.07)	25.9 (2.37)	13.3 (1.74)	13.7 (1.61)	47.2 (2.78)	44.4 (3.95)	32.9 (3.75)	18.9 (2.83)	17.1 (2.61)	52.1 (4.19)	62.3 (2.29)	64.1 (2.70)	91.4 (1.35)	76.9 (3.45)	76.1 (3.74)	98.0 (0.60)		
\$20,001 to 25,000.....	38.9 (2.10)	26.3 (2.05)	18.7 (1.85)	14.7 (1.50)	47.7 (2.53)	48.4 (3.57)	26.0 (3.39)	16.3 (2.22)	16.4 (2.35)	57.8 (3.76)	68.1 (2.34)	63.9 (2.42)	90.5 (1.37)	71.6 (2.86)	80.6 (2.33)	96.0 (1.07)		
\$25,001 to 30,000.....	45.3 (2.27)	30.4 (2.35)	20.7 (1.97)	14.4 (1.70)	50.0 (2.30)	51.0 (3.71)	27.1 (3.35)	20.8 (3.12)	15.9 (2.50)	56.7 (3.96)	70.6 (2.32)	68.7 (2.42)	94.6 (0.87)	74.2 (2.86)	71.9 (3.47)	96.6 (1.06)		
\$30,001 to 35,000.....	49.2 (2.55)	31.3 (2.66)	21.4 (2.14)	11.9 (1.42)	53.7 (2.48)	44.9 (3.17)	33.2 (3.22)	18.3 (2.72)	17.1 (2.32)	59.7 (3.10)	69.3 (1.85)	66.1 (2.51)	93.2 (1.39)	73.3 (2.88)	78.1 (2.72)	97.9 (0.80)		
\$35,001 to 40,000.....	51.9 (2.30)	34.4 (2.60)	23.5 (2.18)	13.2 (1.48)	59.1 (2.45)	45.6 (4.30)	31.4 (3.79)	16.8 (2.99)	11.6 (2.92)	70.7 (3.70)	72.5 (1.94)	71.6 (1.96)	96.2 (0.89)	74.5 (3.68)	75.5 (2.97)	98.3 (0.99)		
\$40,001 to 50,000.....	52.1 (2.03)	32.5 (1.71)	22.5 (1.51)	13.1 (1.24)	58.5 (2.01)	52.2 (3.00)	35.8 (2.99)	20.9 (2.41)	14.8 (2.05)	63.1 (2.54)	69.0 (1.82)	72.2 (1.87)	95.7 (0.75)	75.7 (2.20)	71.9 (2.48)	97.0 (0.83)		
\$50,001 to 75,000.....	51.5 (1.67)	34.5 (1.47)	23.1 (1.37)	12.2 (0.86)	57.6 (1.72)	50.0 (1.65)	39.0 (1.59)	23.1 (1.42)	14.9 (1.27)	64.5 (1.42)	70.9 (1.43)	72.5 (1.41)	96.3 (0.64)	74.9 (1.53)	75.3 (1.55)	98.1 (0.37)		
Over \$75,000.....	55.5 (1.61)	44.5 (1.45)	31.6 (1.75)	15.8 (0.86)	61.9 (1.33)	55.8 (1.69)	42.6 (1.66)	27.3 (1.43)	16.9 (1.31)	67.9 (1.42)	71.4 (1.37)	74.4 (1.31)	95.4 (0.72)	76.8 (1.29)	73.3 (1.32)	97.4 (0.43)		
Child attending public school.....	47.5 (0.68)	30.4 (0.58)	21.0 (0.70)	13.7 (0.49)	51.2 (0.68)	49.2 (0.87)	34.9 (0.88)	21.2 (0.92)	16.3 (0.71)	60.6 (0.85)	68.8 (0.65)	67.5 (0.66)	93.7 (0.38)	75.0 (0.68)	75.2 (0.72)	97.4 (0.21)		
Child attending private school.....	56.4 (1.78)	44.3 (1.80)	31.0 (1.55)	17.1 (1.28)	64.8 (1.92)	57.0 (2.31)	40.0 (2.55)	29.0 (2.04)	17.9 (1.85)	72.2 (2.15)	73.7 (1.58)	71.6 (1.64)	94.7 (0.70)	74.2 (2.09)	72.1 (1.94)	95.1 (0.91)		

¹In 1999, one item was used to ask parents if they had attended an event sponsored by a community, ethnic, or religious group. In 2003, attendance at an event sponsored by a religious group was asked about separately from attendance at an event sponsored by a community or ethnic group.

NOTE: The respondent was the parent most knowledgeable about the child's education. The responding parent reported on their own and their spouse's, or other household adults', activities. Excludes homeschooled children. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Parent Survey (Parent:1999) and Parent and Family Involvement in Education Survey (PFI:2003) of the National Household Education Surveys Program, unpublished tabulations. (This table was prepared June 2005.)

Table 25. Expenditures of educational institutions related to the gross domestic product, by level of institution: Selected years, 1929–30 through 2007–08

Year	Gross domestic product (GDP) (in billions of current dollars)	School year	Expenditures for education in current dollars					
			All educational institutions		All elementary and secondary schools		All postsecondary degree-granting institutions	
			Amount (in millions)	As a percent of GDP	Amount (in millions)	As a percent of GDP	Amount (in millions)	As a percent of GDP
1	2	3	4	5	6	7	8	9
1929.....	\$103.6	1929–30	—	—	—	—	\$632	0.6
1939.....	92.2	1939–40	—	—	—	—	758	0.8
1949.....	267.3	1949–50	\$8,494	3.2	\$6,249	2.3	2,246	0.8
1959.....	506.6	1959–60	22,314	4.4	16,713	3.3	5,601	1.1
1961.....	544.7	1961–62	26,828	4.9	19,673	3.6	7,155	1.3
1963.....	617.7	1963–64	32,003	5.2	22,825	3.7	9,178	1.5
1965.....	719.1	1965–66	40,558	5.6	28,048	3.9	12,509	1.7
1967.....	832.6	1967–68	51,558	6.2	35,077	4.2	16,481	2.0
1969.....	984.6	1969–70	64,227	6.5	43,183	4.4	21,043	2.1
1970.....	1,038.5	1970–71	71,575	6.9	48,200	4.6	23,375	2.3
1971.....	1,127.1	1971–72	76,510	6.8	50,950	4.5	25,560	2.3
1972.....	1,238.3	1972–73	82,908	6.7	54,952	4.4	27,956	2.3
1973.....	1,382.7	1973–74	91,084	6.6	60,370	4.4	30,714	2.2
1974.....	1,500.0	1974–75	103,903	6.9	68,846	4.6	35,058	2.3
1975.....	1,638.3	1975–76	114,004	7.0	75,101	4.6	38,903	2.4
1976.....	1,825.3	1976–77	121,793	6.7	79,194	4.3	42,600	2.3
1977.....	2,030.9	1977–78	132,515	6.5	86,544	4.3	45,971	2.3
1978.....	2,294.7	1978–79	143,733	6.3	93,012	4.1	50,721	2.2
1979.....	2,563.3	1979–80	160,075	6.2	103,162	4.0	56,914	2.2
1980.....	2,789.5	1980–81	176,378	6.3	112,325	4.0	64,053	2.3
1981.....	3,128.4	1981–82	190,825	6.1	120,486	3.9	70,339	2.2
1982.....	3,255.0	1982–83	204,661	6.3	128,725	4.0	75,936	2.3
1983.....	3,536.7	1983–84	220,993	6.2	139,000	3.9	81,993	2.3
1984.....	3,933.2	1984–85	239,351	6.1	149,400	3.8	89,951	2.3
1985.....	4,220.3	1985–86	259,336	6.1	161,800	3.8	97,536	2.3
1986.....	4,462.8	1986–87	280,964	6.3	175,200	3.9	105,764	2.4
1987.....	4,739.5	1987–88	301,786	6.4	187,999	4.0	113,787	2.4
1988.....	5,103.8	1988–89	333,246	6.5	209,377	4.1	123,868	2.4
1989.....	5,484.4	1989–90	365,825	6.7	231,170	4.2	134,656	2.5
1990.....	5,803.1	1990–91	395,318	6.8	249,230	4.3	146,088	2.5
1991.....	5,995.9	1991–92	417,944	7.0	261,755	4.4	156,189	2.6
1992.....	6,337.7	1992–93	439,876	6.9	274,635	4.3	165,241	2.6
1993.....	6,657.4	1993–94	461,157	6.9	287,807	4.3	173,351	2.6
1994.....	7,072.2	1994–95	485,369	6.9	302,400	4.3	182,969	2.6
1995.....	7,397.7	1995–96	508,523	6.9	318,046	4.3	190,476	2.6
1996.....	7,816.9	1996–97	538,854	6.9	338,951	4.3	199,903	2.6
1997.....	8,304.3	1997–98	570,471	6.9	361,615	4.4	208,856	2.5
1998.....	8,747.0	1998–99	603,847	6.9	384,638	4.4	219,209	2.5
1999.....	9,268.4	1999–2000	649,322	7.0	412,538	4.5	236,784	2.6
2000.....	9,817.0	2000–01	705,017	7.2	444,811	4.5	260,206	2.7
2001.....	10,128.0	2001–02	752,780	7.4	472,064	4.7	280,715	2.8
2002.....	10,469.6	2002–03	795,691	7.6	492,807	4.7	302,884	2.9
2003.....	10,960.8	2003–04	830,293	7.6	513,542	4.7	316,751	2.9
2004.....	11,685.9	2004–05	875,788	7.5	540,769	4.6	335,019	2.9
2005.....	12,421.9	2005–06	925,712	7.5	572,135	4.6	353,577	2.8
2006.....	13,178.4	2006–07 ¹	971,000	7.4	602,000	4.6	369,000	2.8
2007.....	13,807.5	2007–08 ¹	1,017,000	7.4	631,000	4.6	386,000	2.8

—Not available.

¹Estimated.

NOTE: Total expenditures for public elementary and secondary schools include current expenditures, interest on school debt, and capital outlay. Data for private elementary and secondary schools are estimated. Expenditures for colleges and universities in 1929–30 and 1939–40 include current-fund expenditures and additions to plant value. Public and private degree-granting institutions data for 1949–50 through 1995–96 are for current-fund expenditures. Data for private degree-granting institutions for 1996–97 and later years are for total expenditures. Data for public degree-granting institutions for 1996–97 through 2000–01 are for current expenditures; data for later years are for total expenditures. Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is very similar to the earlier higher education classification, but it includes

more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Guide to Sources for details.) Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Biennial Survey of Education in the United States, 1929–30 through 1949–50; Statistics of State School Systems, 1951–52 through 1969–70; Revenues and Expenditures for Public Elementary and Secondary Education, 1970–71 through 1986–87; Common Core of Data (CCD); "National Public Education Financial Survey," 1987–88 through 2005–06; Higher Education General Information Survey (HEGIS), Financial Statistics of Institutions of Higher Education, 1965–66 through 1985–86; 1986–87 through 2005–06 Integrated Postsecondary Education Data System, "Finance Survey" (IPEDS-F;FY87–99), and Spring 2002 through Spring 2007. U.S. Department of Commerce, Bureau of Economic Analysis, retrieved August 12, 2008, from <http://www.bea.gov/national/index.htm#gdpunpublished> data. (This table was prepared August 2008.)*

Table 26. Expenditures of educational institutions, by level and control of institution: Selected years, 1899–1900 through 2007–08
[In millions]

School year	Current dollars							Constant 2006-07 dollars ¹			
	Total	Elementary and secondary schools			Postsecondary degree-granting institutions			Total	Elementary and secondary schools		Postsecondary degree-granting institutions
		Total	Public	Private ²	Total	Public	Private		Total	Public	
1	2	3	4	5	6	7	8	9	10	11	12
1899–1900.....	—	—	\$215	—	—	—	—	—	—	—	—
1909–10.....	—	—	426	—	—	—	—	—	—	—	—
1919–20.....	—	—	1,036	—	—	—	—	—	—	\$11,099	—
1929–30.....	—	—	2,317	—	\$632 ³	\$292 ³	\$341 ³	—	—	27,630	\$7,540 ³
1939–40.....	—	—	2,344	—	758 ³	392 ³	367 ³	—	—	34,240	11,079 ³
1949–50.....	\$8,494	\$6,249	5,838	\$411	2,246	1,154	1,092	\$73,218	\$53,861	50,318	19,357
1959–60.....	22,314	16,713	15,613	1,100	5,601	3,131	2,470	155,026	116,115	108,473	38,911
1969–70.....	64,227	43,183	40,683	2,500	21,043	13,250	7,794	347,083	233,365	219,855	113,718
1970–71.....	71,575	48,200	45,500	2,700	23,375	14,996	8,379	367,808	247,688	233,814	120,120
1971–72.....	76,510	50,950	48,050	2,900	25,560	16,484	9,075	379,552	252,756	238,369	126,797
1972–73.....	82,908	54,952	51,852	3,100	27,956	18,204	9,752	395,362	262,050	247,267	133,312
1973–74.....	91,084	60,370	56,970	3,400	30,714	20,336	10,377	398,792	264,319	249,433	134,473
1974–75.....	103,903	68,846	64,846	4,000	35,058	23,490	11,568	409,535	271,356	255,590	138,179
1975–76.....	114,004	75,101	70,601	4,500	38,903	26,184	12,719	419,642	276,441	259,877	143,201
1976–77.....	121,793	79,194	74,194	5,000	42,600	28,635	13,965	423,613	275,445	258,055	148,167
1977–78.....	132,515	86,544	80,844	5,700	45,971	30,725	15,246	431,903	282,072	263,494	149,831
1978–79.....	143,733	93,012	86,712	6,300	50,721	33,733	16,988	428,340	277,185	258,411	151,154
1979–80.....	160,075	103,162	95,962	7,200	56,914	37,768	19,146	420,922	271,266	252,333	149,656
1980–81.....	176,378	112,325	104,125	8,200	64,053	42,280	21,773	415,647	264,702	245,378	150,945
1981–82.....	190,825	120,486	111,186	9,300	70,339	46,219	24,120	413,936	261,357	241,183	152,580
1982–83.....	204,661	128,725	118,425	10,300	75,936	49,573	26,363	425,665	267,730	246,307	157,936
1983–84.....	220,993	139,000	127,500	11,500	81,993	53,087	28,907	443,229	278,781	255,717	164,448
1984–85.....	239,351	149,400	137,000	12,400	89,951	58,315	31,637	461,965	288,353	264,420	173,612
1985–86.....	259,336	161,800	148,600	13,200	97,536	63,194	34,342	486,507	303,533	278,770	182,975
1986–87.....	280,964	175,200	160,900	14,300	105,764	67,654	38,110	515,632	321,532	295,288	194,100
1987–88.....	301,786	187,999	172,699	15,300	113,787	72,641	41,145	531,811	331,294	304,332	200,518
1988–89.....	333,246	209,377	192,977	16,400	123,868	78,946	44,922	561,325	352,679	325,055	208,646
1989–90.....	365,825	231,170	212,770	18,400	134,656	85,771	48,885	588,138	371,652	342,070	216,486
1990–91.....	395,318	249,230	229,430	19,800	146,088	92,961	53,127	602,607	379,916	349,734	222,691
1991–92.....	417,944	261,755	241,055	20,700	156,189	98,847	57,342	617,318	386,621	356,046	230,697
1992–93.....	439,876	274,635	252,935	21,700	165,241	104,570	60,671	630,033	393,358	362,278	236,674
1993–94.....	461,157	287,807	265,307	22,500	173,351	109,310	64,041	643,836	401,816	370,403	242,020
1994–95.....	485,369	302,400	279,000	23,400	182,969	115,465	67,504	658,756	410,426	378,667	248,330
1995–96.....	508,523	318,046	293,646	24,400	190,476	119,525	70,952	671,902	420,229	387,990	251,673
1996–97.....	538,854	338,951	313,151	25,800	199,903 ²	125,978	73,925 ²	692,228	435,427	402,283	256,801 ²
1997–98.....	570,471	361,615	334,315	27,300	208,856 ²	132,846	76,010 ²	720,004	456,402	421,946	263,602 ²
1998–99.....	603,847	384,638	355,838	28,800	219,209	140,539	78,670	749,159	477,198	441,468	271,960
1999–2000.....	649,322	412,538	381,838	30,700	236,784	152,325	84,459	782,975	497,452	460,433	285,522
2000–01.....	705,017	444,811	410,811	34,000	260,206	170,345	89,861	821,972	518,601	478,961	303,371
2001–02.....	752,780	472,064	435,364	36,700	280,715	183,436	97,280	862,390	540,800	498,757	321,589
2002–03.....	795,691	492,807	454,907	37,900	302,762	197,026	105,858	891,948	552,423	509,938	339,525
2003–04.....	830,293	513,542	474,242	39,300	316,751	205,069	111,682	910,809	563,341	520,230	347,467
2004–05.....	875,788	540,769	499,569	41,200	335,019	215,794	119,225	932,650	575,879	532,004	356,771
2005–06.....	925,712	572,135	528,735	43,400	353,577	226,550	127,027	949,651	586,930	542,408	362,721
2006–07 ²	971,000	602,000	556,000	46,000	369,000	237,000	131,000	971,000	602,000	556,000	369,000
2007–08 ²	1,017,000	631,000	583,000	48,000	386,000	250,000	136,000	981,000	608,000	562,000	372,000

—Not available.

¹Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

²Estimated.

³Data include current-fund expenditures and additions to plant value.

NOTE: Total expenditures for public elementary and secondary schools include current expenditures, interest on school debt, and capital outlay. Public and private degree-granting institutions data for 1929–30 through 1995–96 are for current-fund expenditures, except where noted. Data for private degree-granting institutions for 1996–97 and later years are for total expenditures. Data for public degree-granting institutions for 1996–97 through 2000–01 are for current expenditures; data for later years are for total expenditures. Data through 1995–96 are for institutions of higher education, while later data are for degree-granting institutions. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. The degree-granting classification is

very similar to the earlier higher education classification, but it includes more 2-year colleges and excludes a few higher education institutions that did not grant degrees. (See Guide to Sources for details.) Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Annual Report of the Commissioner of Education, 1899–1900 and 1909–10; Biennial Survey of Education in the United States, 1919–20 through 1949–50; Statistics of State School Systems, 1951–52 through 1969–70; Revenues and Expenditures for Public Elementary and Secondary Education, 1970–71 through 1986–87; Common Core of Data (CCD), "National Public Education Financial Survey," 1987–88 through 2005–06; Higher Education General Information Survey (HEGIS), Financial Statistics of Institutions of Higher Education, 1965–66 through 1985–86; 1986–87 through 2005–06 Integrated Postsecondary Education Data System, "Finance Survey," (IPEDS-F:FY87–99), and Spring 2001 through Spring 2007, and unpublished tabulations. (This table was prepared August 2008.)*

Table 27. Amount and percentage distribution of direct general expenditures of state and local governments, by function: Selected years, 1970–71 through 2005–06

Function	1970–71	1980–81	1990–91	1994–95	1998–99	1999–2000	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06
1	2	3	4	5	6	7	8	9	10	11	12	13
Amount (in millions of current dollars)												
Total direct general expenditures	\$150,674	\$407,449	\$908,108	\$1,146,188	\$1,398,533	\$1,502,768	\$1,621,757	\$1,732,478	\$1,817,513	\$1,903,194	\$2,009,644	\$2,121,946
Education and libraries	60,174	147,649	313,744	383,557	490,100	528,767	571,374	602,954	630,246	664,561	699,247	738,464
Social services and income maintenance	30,376	92,555	214,919	303,208	338,964	365,226	396,086	433,685	467,625	501,116	537,983	557,496
Public welfare	18,226	54,121	130,402	193,110	215,190	233,350	257,380	281,176	306,463	335,257	362,007	370,325
Hospitals and health	11,205	36,101	81,110	105,946	119,361	127,342	134,010	147,065	154,878	159,676	170,244	181,565
Employment security administration ¹	945	2,276	3,250	3,946	4,130	4,178	4,359	5,082	5,267	4,679	4,383	4,614
Veterans' services	†	57	157	206	283	357	337	361	1,017	1,504	1,349	992
Transportation	19,819	39,231	75,410	88,938	110,163	118,974	130,422	136,824	142,255	141,959	147,629 ²	159,462 ²
Public safety	9,416	31,233	79,932	101,157	128,743	137,809	146,544	156,702	162,279	166,056	177,524	189,555
Police and fire protection	7,531	21,283	46,568	58,064	74,629	79,900	84,554	90,456	95,215	98,037	105,398	113,233
Correction	1,885	7,393	27,356	35,857	45,598	48,805	52,370	54,615	55,471	56,521	59,253	62,667
Protective inspection and regulation	†	2,557	6,008	7,236	8,516	9,104	9,620	11,631	11,593	11,498	12,873	13,655
Environment and housing	11,832	35,223	76,167	93,221	109,930	117,123	124,203	134,033	141,571	146,895	153,451	164,130
Natural resources, parks, and recreation	5,191	13,239	28,505	33,140	41,649	45,272	50,082	52,101	54,573	53,766	55,804	60,251
Housing and community development	2,554	7,086	16,648	21,509	25,234	26,590	27,402	31,623	35,275	37,221	39,995	41,980
Sewerage and sanitation	4,087	14,898	31,014	38,573	43,047	45,261	46,718	50,309	51,723	55,908	57,652	61,900
Governmental administration	6,703	20,001	48,461	60,018	76,699	81,659	85,910	92,779	98,658	100,741	106,601	111,335
Financial administration	2,271	7,230	16,995	22,380	27,593	29,300	30,007	32,660	34,911	36,163	36,549	37,441
General control ³	4,432	12,771	31,466	37,638	49,106	52,360	55,903	60,119	63,747	64,579	70,052	73,894
Interest on general debt	5,089	17,131	52,234	56,970	67,294	69,814	73,836	75,287	77,277	81,723	80,980	85,660
Other direct general expenditures, not elsewhere classified	7,265	24,426	47,242	59,119	76,640	83,395	93,382	100,215	97,602	100,143	106,231	115,844
Percentage distribution												
Total direct general expenditures	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Education and libraries	39.9	36.2	34.5	33.5	35.0	35.2	35.2	34.8	34.7	34.9	34.8	34.8
Social services and income maintenance	20.2	22.7	23.7	26.5	24.2	24.3	24.4	25.0	25.7	26.3	26.8	26.3
Public welfare	12.1	13.3	14.4	16.8	15.4	15.5	15.9	16.2	16.9	17.6	18.0	17.5
Hospitals and health	7.4	8.9	8.9	9.2	8.5	8.5	8.3	8.5	8.5	8.4	8.5	8.6
Employment security administration ¹	0.6	0.6	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2
Veterans' services	†	#	#	#	#	#	#	#	0.1	0.1	0.1	#
Transportation	13.2	9.6	8.3	7.8	7.9	7.9	8.0	7.9	7.8	7.5	7.3 ²	7.5 ²
Public safety	6.2	7.7	8.8	8.8	9.2	9.2	9.0	9.0	8.9	8.7	8.8	8.9
Police and fire protection	5.0	5.2	5.1	5.1	5.3	5.3	5.2	5.2	5.2	5.2	5.2	5.3
Correction	1.3	1.8	3.0	3.1	3.3	3.2	3.2	3.2	3.1	3.0	2.9	3.0
Protective inspection and regulation	†	0.6	0.7	0.6	0.6	0.6	0.6	0.7	0.6	0.6	0.6	0.6
Environment and housing	7.9	8.6	8.4	8.1	7.9	7.8	7.7	7.7	7.8	7.7	7.6	7.7
Natural resources, parks, and recreation	3.4	3.2	3.1	2.9	3.0	3.0	3.1	3.0	3.0	2.8	2.8	2.8
Housing and community development	1.7	1.7	1.8	1.9	1.8	1.8	1.7	1.8	1.9	2.0	2.0	2.0
Sewerage and sanitation	2.7	3.7	3.4	3.4	3.1	3.0	2.9	2.9	2.8	2.9	2.9	2.9
Governmental administration	4.4	4.9	5.3	5.2	5.5	5.4	5.3	5.4	5.4	5.3	5.3	5.2
Financial administration	1.5	1.8	1.9	2.0	2.0	1.9	1.9	1.9	1.9	1.8	1.8	1.8
General control ³	2.9	3.1	3.5	3.3	3.5	3.5	3.4	3.5	3.5	3.4	3.5	3.5
Interest on general debt	3.4	4.2	5.8	5.0	4.8	4.6	4.6	4.3	4.3	4.3	4.0	4.0
Other direct general expenditures, not elsewhere classified	4.8	6.0	5.2	5.2	5.5	5.5	5.8	5.8	5.4	5.3	5.3	5.5

[†]Not applicable.

#Rounds to zero.

¹Previously called social insurance administration.²No longer includes transit subsidies.³Includes judicial and legal expenditures and expenditures on general public buildings and other governmental administration.

NOTE: Excludes monies paid by states to the federal government. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Commerce, Census Bureau, Governmental Finances. Retrieved July 8, 2008, from <http://www.census.gov/govs/www/estimate06.html>. (This table was prepared July 2008.)

Table 28. Direct general expenditures of state and local governments for all functions and for education, by level of education and state: 2005–06
[In millions of current dollars]

State	Total direct general expenditures ¹	Education expenditures								Other education ²			
		Total	Elementary and secondary education			Colleges and universities							
			Total	Current expenditure	Capital outlay	Total	Current expenditure	Capital outlay					
1	2	3	4	5	6	7	8	9	10				
United States	\$2,121,946	(1,909.8)	\$727,967	(218.4)	\$500,528	(200.2)	\$441,271	\$59,256	\$191,758	(19.2)	\$168,961	\$22,798	\$35,681
Alabama	30,721	(245.8)	10,910	(#)	6,552	(4.6)	5,809	744	3,743	(#)	3,103	640	615
Alaska	9,359	(35.6)	2,456	(39.3)	1,797	(39.4)	1,540	257	579	(#)	524	55	80
Arizona	35,747	(210.9)	11,800	(#)	7,738	(#)	6,594	1,144	3,575	(#)	3,161	414	488
Arkansas	16,585	(97.9)	6,383	(#)	4,131	(#)	3,681	450	1,906	(#)	1,659	247	347
California	293,473	(1,379.3)	92,371	(9.2)	64,121	(12.8)	54,081	10,040	24,336	(#)	20,892	3,444	3,914
Colorado	30,780	(215.5)	10,938	(#)	7,418	(#)	6,394	1,024	3,176	(#)	2,868	309	344
Connecticut	27,484	(52.2)	9,929	(19.9)	7,308	(19.7)	6,662	646	2,124	(#)	1,851	273	497
Delaware	7,459	(20.1)	2,646	(#)	1,616	(#)	1,388	228	862	(#)	733	129	167
District of Columbia	8,004	(#)	1,478	(#)	1,365	(#)	1,260	105	112	(#)	111	2	#
Florida	122,624	(539.5)	35,345	(#)	26,022	(#)	21,151	4,871	7,447	(#)	6,585	862	1,876
Georgia	54,210	(173.5)	21,292	(#)	15,405	(#)	13,474	1,931	4,531	(#)	4,026	505	1,356
Hawaii	9,846	(0.0)	2,913	(#)	1,937	(#)	1,776	161	936	(#)	852	84	40
Idaho	8,426	(33.7)	2,875	(#)	1,857	(#)	1,667	190	890	(#)	792	98	128
Illinois	84,195	(328.4)	29,445	(#)	20,689	(#)	18,669	2,020	7,420	(#)	6,928	491	1,337
Indiana	39,894	(283.2)	14,882	(89.3)	9,774	(89.9)	8,656	1,118	4,324	(#)	3,995	329	784
Iowa	20,605	(76.2)	7,779	(#)	4,662	(#)	4,069	593	2,765	(#)	2,460	304	353
Kansas	18,044	(113.7)	6,737	(0.7)	4,117	(0.4)	3,759	358	2,418	(#)	2,175	242	202
Kentucky	25,319	(48.1)	8,701	(#)	5,183	(#)	4,497	686	2,749	(#)	2,512	238	768
Louisiana	30,475	(94.5)	9,131	(#)	5,963	(#)	5,508	455	2,454	(#)	2,232	223	713
Maine	9,966	(32.9)	2,999	(18.3)	2,130	(18.1)	2,018	112	715	(#)	624	91	154
Maryland	39,382	(94.5)	14,392	(#)	9,723	(#)	8,700	1,023	4,051	(#)	3,684	367	619
Massachusetts	52,418	(104.8)	17,029	(51.1)	11,608	(51.1)	10,709	899	3,545	(#)	3,092	453	1,876
Michigan	66,534	(319.4)	26,336	(#)	17,233	(#)	15,501	1,732	8,298	(#)	7,135	1,163	805
Minnesota	38,762	(217.1)	13,055	(#)	8,899	(#)	7,835	1,063	3,402	(#)	3,157	245	754
Mississippi	19,250	(115.5)	6,430	(#)	3,997	(#)	3,583	413	2,131	(#)	1,863	269	302
Missouri	34,539	(252.1)	11,934	(#)	8,330	(#)	7,572	758	3,091	(#)	2,775	315	513
Montana	6,226	(19.3)	2,161	(#)	1,351	(0.0)	1,254	98	669	(#)	613	56	140
Nebraska	11,688	(87.7)	4,348	(#)	2,724	(#)	2,447	277	1,451	(#)	1,335	116	173
Nevada	16,099	(109.5)	5,129	(#)	3,809	(#)	3,049	760	1,172	(#)	1,008	164	149
New Hampshire	8,147	(28.5)	3,137	(#)	2,287	(#)	2,085	202	762	(#)	607	155	88
New Jersey	71,180	(227.8)	27,787	(16.7)	21,917	(17.5)	19,842	2,074	4,907	(#)	4,249	658	964
New Mexico	14,866	(50.5)	5,216	(#)	3,056	(#)	2,671	386	1,872	(#)	1,649	223	288
New York	194,728	(662.1)	57,190	(11.4)	45,451	(#)	41,506	3,944	9,770	(12.7)	8,706	1,064	1,969
North Carolina	55,905	(184.5)	19,964	(31.9)	11,502	(29.9)	10,443	1,059	7,866	(8.7)	6,772	1,093	597
North Dakota	4,515	(12.2)	1,665	(#)	949	(#)	856	93	662	(#)	617	45	55
Ohio	82,045	(336.4)	28,758	(#)	19,876	(#)	17,698	2,177	7,123	(#)	6,184	939	1,759
Oklahoma	20,832	(70.8)	8,029	(#)	5,018	(#)	4,581	437	2,630	(#)	2,300	330	380
Oregon	25,324	(141.8)	8,338	(#)	5,147	(#)	4,827	319	2,946	(#)	2,535	411	245
Pennsylvania	89,373	(286.0)	31,435	(#)	21,692	(#)	19,682	2,010	6,642	(#)	5,956	686	3,101
Rhode Island	8,247	(24.7)	2,710	(16.3)	1,957	(16.4)	1,892	64	596	(#)	519	77	157
South Carolina	29,057	(61.0)	10,565	(#)	6,939	(#)	5,810	1,129	2,805	(#)	2,442	363	821
South Dakota	4,665	(16.3)	1,539	(#)	1,011	(#)	929	82	434	(#)	380	54	94
Tennessee	34,386	(196.0)	10,900	(106.8)	7,393	(106.5)	6,690	703	2,847	(#)	2,635	212	660
Texas	138,254	(373.3)	56,039	(#)	38,567	(#)	32,395	6,171	15,635	(#)	13,805	1,829	1,838
Utah	15,611	(62.4)	5,937	(#)	3,291	(#)	2,786	505	2,385	(#)	2,212	173	262
Vermont	4,913	(10.8)	2,029	(0.8)	1,245	(#)	1,185	59	665	(#)	525	140	119
Virginia	50,390	(317.5)	19,243	(136.6)	13,152	(135.5)	11,791	1,361	5,327	(#)	4,473	854	764
Washington	45,175	(171.7)	15,350	(#)	9,545	(#)	8,122	1,423	4,746	(#)	4,151	595	1,060
West Virginia	11,435	(21.7)	4,280	(#)	2,604	(#)	2,416	187	1,259	(#)	1,057	202	418
Wisconsin	39,413	(157.7)	14,337	(2.9)	9,337	(2.8)	8,790	546	4,516	(#)	4,018	497	485
Wyoming	5,369	(40.3)	1,693	(#)	1,137	(#)	968	168	492	(#)	424	69	64

#Rounds to zero.

¹Includes state and local government expenditures for education services, social services and income maintenance, transportation, public safety, environment and housing, governmental administration, interest on general debt, and other general expenditures.

²Includes assistance and subsidies to individuals, private elementary and secondary schools, and colleges and universities, as well as miscellaneous education expenditures.

NOTE: Current expenditure data in this table differ from figures appearing in other tables because of slightly varying definitions used in the Governmental Finances and Common Core of Data surveys. Detail may not sum to totals because of rounding. Standard errors appear in parentheses. Standard errors that are not shown are available upon request.

SOURCE: U.S. Department of Commerce, Census Bureau, Governmental Finances. Retrieved July 15, 2008, from <http://www.census.gov/govs/www/estimate06.html>. (This table was prepared August 2008.)

Table 29. Direct general expenditures per capita of state and local governments for all functions and for education, by level of education and state: 2005–06

State	Total, all direct general expenditures per capita ¹	Education expenditures							
		Total		Elementary and secondary education		Colleges and universities		Other education ²	
		Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions	Amount per capita	As a percent of all functions
1	2	3	4	5	6	7	8	9	10
United States	\$7,087	\$2,431	34.3	\$1,672	23.6	\$640	9.0	\$119	1.7
Alabama	6,680	2,372	35.5	1,425	21.3	814	12.2	134	2.0
Alaska	13,968	3,666	26.2	2,682	19.2	864	6.2	120	0.9
Arizona	5,797	1,914	33.0	1,255	21.6	580	10.0	79	1.4
Arkansas	5,900	2,271	38.5	1,470	24.9	678	11.5	123	2.1
California	8,050	2,534	31.5	1,759	21.8	668	8.3	107	1.3
Colorado	6,475	2,301	35.5	1,561	24.1	668	10.3	72	1.1
Connecticut	7,842	2,833	36.1	2,085	26.6	606	7.7	142	1.8
Delaware	8,740	3,100	35.5	1,894	21.7	1,011	11.6	196	2.2
District of Columbia	13,763	2,541	18.5	2,348	17.1	193	1.4	#	#
Florida	6,779	1,954	28.8	1,438	21.2	412	6.1	104	1.5
Georgia	5,789	2,274	39.3	1,645	28.4	484	8.4	145	2.5
Hawaii	7,659	2,266	29.6	1,507	19.7	728	9.5	31	0.4
Idaho	5,746	1,961	34.1	1,266	22.0	607	10.6	87	1.5
Illinois	6,561	2,295	35.0	1,612	24.6	578	8.8	104	1.6
Indiana	6,319	2,357	37.3	1,548	24.5	685	10.8	124	2.0
Iowa	6,910	2,609	37.8	1,563	22.6	927	13.4	118	1.7
Kansas	6,528	2,437	37.3	1,490	22.8	875	13.4	73	1.1
Kentucky	6,020	2,069	34.4	1,232	20.5	654	10.9	183	3.0
Louisiana	7,108	2,129	30.0	1,391	19.6	572	8.1	166	2.3
Maine	7,541	2,269	30.1	1,612	21.4	541	7.2	117	1.5
Maryland	7,013	2,563	36.5	1,731	24.7	721	10.3	110	1.6
Massachusetts	8,143	2,645	32.5	1,803	22.1	551	6.8	291	3.6
Michigan	6,590	2,609	39.6	1,707	25.9	822	12.5	80	1.2
Minnesota	7,502	2,527	33.7	1,722	23.0	658	8.8	146	1.9
Mississippi	6,614	2,209	33.4	1,373	20.8	732	11.1	104	1.6
Missouri	5,911	2,043	34.6	1,426	24.1	529	8.9	88	1.5
Montana	6,591	2,287	34.7	1,431	21.7	708	10.7	148	2.3
Nebraska	6,610	2,459	37.2	1,541	23.3	821	12.4	98	1.5
Nevada	6,451	2,055	31.9	1,526	23.7	470	7.3	60	0.9
New Hampshire	6,196	2,386	38.5	1,739	28.1	579	9.4	67	1.1
New Jersey	8,159	3,185	39.0	2,512	30.8	562	6.9	110	1.4
New Mexico	7,606	2,669	35.1	1,564	20.6	958	12.6	147	1.9
New York	10,086	2,962	29.4	2,354	23.3	506	5.0	102	1.0
North Carolina	6,312	2,254	35.7	1,299	20.6	888	14.1	67	1.1
North Dakota	7,100	2,619	36.9	1,492	21.0	1,041	14.7	86	1.2
Ohio	7,148	2,505	35.1	1,732	24.2	621	8.7	153	2.1
Oklahoma	5,820	2,243	38.5	1,402	24.1	735	12.6	106	1.8
Oregon	6,843	2,253	32.9	1,391	20.3	796	11.6	66	1.0
Pennsylvania	7,184	2,527	35.2	1,744	24.3	534	7.4	249	3.5
Rhode Island	7,725	2,538	32.9	1,833	23.7	559	7.2	147	1.9
South Carolina	6,724	2,445	36.4	1,606	23.9	649	9.7	190	2.8
South Dakota	5,967	1,968	33.0	1,293	21.7	555	9.3	120	2.0
Tennessee	5,694	1,805	31.7	1,224	21.5	472	8.3	109	1.9
Texas	5,881	2,384	40.5	1,641	27.9	665	11.3	78	1.3
Utah	6,122	2,328	38.0	1,290	21.1	935	15.3	103	1.7
Vermont	7,874	3,252	41.3	1,995	25.3	1,066	13.5	191	2.4
Virginia	6,593	2,518	38.2	1,721	26.1	697	10.6	100	1.5
Washington	7,063	2,400	34.0	1,492	21.1	742	10.5	166	2.3
West Virginia	6,288	2,354	37.4	1,432	22.8	692	11.0	230	3.7
Wisconsin	7,093	2,580	36.4	1,680	23.7	813	11.5	87	1.2
Wyoming	10,425	3,287	31.5	2,207	21.2	956	9.2	125	1.2

#Rounds to zero.

¹Includes state and local government expenditures for education services, social services and income maintenance, transportation, public safety, environment and housing, governmental administration, interest on general debt, and other general expenditures.²Includes assistance and subsidies to individuals, private elementary and secondary schools, and colleges and universities, as well as miscellaneous education expenditures.

NOTE: Per capita amounts are based on population figures as of July 2006. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Commerce, Census Bureau, Governmental Finances, retrieved July 15, 2008, from <http://www.census.gov/govs/www/estimate06.html>; and GCT-T1 Population Estimates, retrieved July 15, 2008, from http://factfinder.census.gov/servlet/GCTTable?_bm=y&_geo_id=01000US&_box_head_nbr=GCT-T1&ds_name=PEP_2006_EST&lang=en&format=US-9&sse=on. (This table was prepared July 2008.)

Table 30. Gross domestic product, state and local expenditures, personal income, disposable personal income, median family income, and population: Selected years, 1929 through 2007

Year	Gross domestic product (in billions)		State and local direct general expenditures (in millions) ¹		Personal income (in billions)	Disposable personal income (in billions)	Disposable personal income per capita		Median family income	Population (in thousands)	
	Current dollars	Chained 2000 dollars ²	All direct general expenditures	Education expenditures		of chained 2000 dollars ²	Current dollars	Chained 2000 dollars ²		Midyear data ³	Resident as of July ⁴
1	2	3	4	5	6	7	8	9	10	11	12
1929.....	\$103.6	\$865.2	—	—	\$85.1	\$712.7	\$684	\$5,848	—	121,878	121,767
1939.....	92.2	950.7	—	—	72.9	774.9	545	5,914	—	131,028	130,880
1940.....	101.4	1,034.1	\$9,229	\$2,638	78.5	826.5	581	6,255	—	132,122	132,122
1950.....	293.8	1,777.3	22,787	7,177	229.0	1,260.0	1,385	8,306	3,319	151,684	152,271
1960.....	526.4	2,501.8	51,876	18,719	411.5	1,759.7	2,022	9,735	5,620	180,760	180,671
1970.....	1,038.5	3,771.9	131,332	52,718	838.8	2,781.7	3,587	13,563	9,867	205,089	205,052
1971.....	1,127.1	3,898.6	150,674	59,413	903.5	2,907.9	3,860	14,001	10,285	207,692	207,661
1972.....	1,238.3	4,105.0	168,550	65,814	992.7	3,046.5	4,140	14,512	11,116	209,924	209,896
1973.....	1,382.7	4,341.5	181,357	69,714	1,110.7	3,252.3	4,616	15,345	12,051	211,939	211,909
1974.....	1,500.0	4,319.6	198,959	75,833	1,222.6	3,228.5	5,010	15,094	12,902	213,898	213,854
1975.....	1,638.3	4,311.2	230,721	87,858	1,335.0	3,302.6	5,498	15,291	13,719	215,981	215,973
1976.....	1,825.3	4,540.9	256,731	97,216	1,474.8	3,432.2	5,972	15,738	14,958	218,086	218,035
1977.....	2,030.9	4,750.5	274,215	102,780	1,633.2	3,552.9	6,517	16,128	16,009	220,289	220,239
1978.....	2,294.7	5,015.0	296,984	110,758	1,837.7	3,718.8	7,224	16,704	17,640	222,629	222,585
1979.....	2,563.3	5,173.4	327,517	119,448	2,062.2	3,811.2	7,967	16,931	19,587	225,106	225,055
1980.....	2,789.5	5,161.7	369,086	133,211	2,307.9	3,857.7	8,822	16,940	21,023	227,726	227,225
1981.....	3,128.4	5,291.7	407,449	145,784	2,591.3	3,960.0	9,765	17,217	22,388	230,008	229,466
1982.....	3,255.0	5,189.3	436,733	154,282	2,775.3	4,044.9	10,426	17,418	23,433	232,218	231,664
1983.....	3,536.7	5,423.8	466,516	163,876	2,960.7	4,177.7	11,131	17,828	24,674	234,333	233,792
1984.....	3,933.2	5,813.6	505,008	176,108	3,289.5	4,494.1	12,319	19,011	26,433	236,394	235,825
1985.....	4,220.3	6,053.7	553,899	192,686	3,526.7	4,645.2	13,037	19,476	27,735	238,506	237,924
1986.....	4,462.8	6,263.6	605,623	210,819	3,722.4	4,791.0	13,649	19,906	29,458	240,683	240,133
1987.....	4,739.5	6,475.1	657,134	226,619	3,947.4	4,874.5	14,241	20,072	30,970	242,843	242,289
1988.....	5,103.8	6,742.7	704,921	242,683	4,253.7	5,082.6	15,297	20,740	32,191	245,061	244,499
1989.....	5,484.4	6,981.4	762,360	263,898	4,587.8	5,224.8	16,257	21,120	34,213	247,387	246,819
1990.....	5,803.1	7,112.5	834,818	288,148	4,878.6	5,324.2	17,131	21,281	35,353	250,181	249,623
1991.....	5,995.9	7,100.5	908,108	309,302	5,051.0	5,351.7	17,609	21,109	35,939	253,530	252,981
1992.....	6,337.7	7,336.6	981,253	324,652	5,362.0	5,536.3	18,494	21,548	36,573	256,922	256,514
1993.....	6,657.4	7,532.7	1,033,167	342,287	5,558.5	5,594.2	18,872	21,493	36,959	260,282	259,919
1994.....	7,072.2	7,835.5	1,077,665	353,287	5,842.5	5,746.4	19,555	21,812	38,782	263,455	263,126
1995.....	7,397.7	8,031.7	1,146,188	378,273	6,152.3	5,905.7	20,287	22,153	40,611	266,588	266,278
1996.....	7,816.9	8,328.9	1,189,356	398,859	6,520.6	6,080.9	21,091	22,546	42,300	269,714	269,394
1997.....	8,304.3	8,703.5	1,247,436	419,053	6,915.1	6,295.8	21,940	23,065	44,568	272,958	272,647
1998.....	8,747.0	9,066.9	1,314,496	450,365	7,423.0	6,663.9	23,161	24,131	46,737	276,154	275,854
1999.....	9,268.4	9,470.3	1,398,533	483,259	7,802.4	6,861.3	23,968	24,564	48,950	279,328	279,040
2000.....	9,817.0	9,817.0	1,502,768	521,612	8,429.7	7,194.0	25,472	25,472	50,732	282,433	282,194
2001.....	10,128.0	9,890.7	1,621,757	563,572	8,724.1	7,333.3	26,235	25,697	51,407	285,372	285,112
2002.....	10,469.6	10,048.8	1,732,478	594,694	8,881.9	7,562.2	27,167	26,238	51,680	288,215	287,888
2003.....	10,960.8	10,301.0	1,817,513	621,335	9,163.6	7,729.9	28,053	26,566	52,680	290,964	290,448
2004.....	11,685.9	10,675.8	1,903,194	655,361	9,727.2	8,008.9	29,563	27,274	54,061	293,644	293,192
2005.....	12,421.9	10,989.5	2,012,422	689,057	10,269.8	8,121.4	30,576	27,403	56,194	296,373	295,896
2006.....	13,178.4	11,294.8	2,121,946	727,967	10,993.9	8,407.0	32,222	28,098	58,407	299,199	298,755
2007.....	13,807.5	11,523.9	—	—	11,663.2	8,644.0	33,667	28,614	—	302,087	301,621

—Not available.

¹Data for years prior to 1963 include expenditures for government fiscal years ending during that particular calendar year. Data for 1963 and later years are the aggregations of expenditures for government fiscal years that ended on June 30 of the stated year. General expenditures exclude expenditures of publicly owned utilities and liquor stores, and of insurance-trust activities. Intergovernmental payments between state and local governments are excluded. Payments to the federal government are included.

²Constant dollars based on a chain-price index, which uses the geometric mean of output weights of adjacent time periods compiled over a time series. Chain-price indexes reflect changes in prices, while implicit price deflators reflect both changes in prices and in the composition of output.

³Population of the United States including armed forces overseas. Includes Alaska and Hawaii beginning in 1960.

⁴Resident population of the United States. Includes Alaska and Hawaii beginning in 1958. Data for 1990 and later years include revisions based on the 2000 census.

NOTE: Gross domestic product (GDP) data are adjusted by the GDP chained weight price deflator. Personal income data are adjusted by the personal consumption deflator. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Commerce, Census Bureau, Current Population Reports, *Money Income in the United States*, Series P-60, various years; Population Estimates, retrieved August 12, 2008, from <http://www.census.gov/popest/datasets.html>; and State and Local Government Finances, retrieved August 12, 2008, from <http://www.census.gov/govs/www/estimate.html>. U.S. Department of Commerce, Bureau of Economic Analysis, National Income and Product Accounts Tables, retrieved August 12, 2008, from <http://www.bea.gov/national/Index.htm>. (This table was prepared August 2008.)

Table 31. Gross domestic product price index, Consumer Price Index, education price indexes, and federal budget composite deflator: Selected years, 1919 through 2007

Calendar year			School year					Federal fiscal year	
Year	Gross domestic product price index	Consumer Price Index ¹	Year	Consumer Price Index ²	Higher Education Price Index	Research and Development Index	Academic Library Operations Index	Year	Federal budget composite deflator
1	2	3	4	5	6	7	8	9	10
1919.....	—	17.3	1919–20.....	19.1	—	—	—	1919.....	—
1929.....	11.9	17.1	1929–30.....	17.1	—	—	—	1929.....	—
1939.....	9.7	13.9	1939–40.....	14.0	—	—	—	1939.....	—
1949.....	16.4	23.8	1949–50.....	23.7	—	—	—	1949.....	0.1246
1950.....	16.5	24.1	1950–51.....	25.1	—	—	—	1950.....	0.1287
1956.....	19.4	27.2	1956–57.....	27.7	—	—	—	1956.....	0.1526
1957.....	20.0	28.1	1957–58.....	28.6	—	—	—	1957.....	0.1601
1958.....	20.5	28.9	1958–59.....	29.0	—	—	—	1958.....	0.1687
1959.....	20.8	29.1	1959–60.....	29.4	—	—	—	1959.....	0.1746
1960.....	21.0	29.6	1960–61.....	29.8	25.6	26.7	—	1960.....	0.1750
1961.....	21.3	29.9	1961–62.....	30.1	26.5	27.5	—	1961.....	0.1795
1962.....	21.6	30.2	1962–63.....	30.4	27.6	28.5	—	1962.....	0.1803
1963.....	21.8	30.6	1963–64.....	30.8	28.6	29.5	—	1963.....	0.1873
1964.....	22.1	31.0	1964–65.....	31.2	29.8	30.7	—	1964.....	0.1900
1965.....	22.5	31.5	1965–66.....	31.9	31.3	32.0	—	1965.....	0.1928
1966.....	23.2	32.4	1966–67.....	32.9	32.9	33.8	—	1966.....	0.1974
1967.....	23.9	33.4	1967–68.....	34.0	34.9	35.7	—	1967.....	0.2026
1968.....	24.9	34.8	1968–69.....	35.7	37.1	38.0	—	1968.....	0.2103
1969.....	26.2	36.7	1969–70.....	37.8	39.5	40.3	—	1969.....	0.2230
1970.....	27.5	38.8	1970–71.....	39.7	42.1	42.7	—	1970.....	0.2363
1971.....	28.9	40.5	1971–72.....	41.2	44.3	45.0	—	1971.....	0.2519
1972.....	30.2	41.8	1972–73.....	42.8	46.7	47.1	—	1972.....	0.2690
1973.....	31.9	44.4	1973–74.....	46.6	49.9	50.1	—	1973.....	0.2833
1974.....	34.7	49.3	1974–75.....	51.8	54.3	54.8	—	1974.....	0.3070
1975.....	38.0	53.8	1975–76.....	55.5	57.8	59.0	57.3	1975.....	0.3384
1976.....	40.2	56.9	1976–77.....	58.7	61.5	62.7	61.6	1976.....	0.3640
1977.....	42.8	60.6	1977–78.....	62.6	65.7	66.8	65.8	1977.....	0.3934
1978.....	45.8	65.2	1978–79.....	68.5	70.5	71.7	71.4	1978.....	0.4195
1979.....	49.6	72.6	1979–80.....	77.6	77.5	78.3	78.5	1979.....	0.4552
1980.....	54.1	82.4	1980–81.....	86.6	85.8	86.6	86.1	1980.....	0.5029
1981.....	59.1	90.9	1981–82.....	94.1	93.9	94.0	94.0	1981.....	0.5562
1982.....	62.7	96.5	1982–83.....	98.2	100.0	100.0	100.0	1982.....	0.5958
1983.....	65.2	99.6	1983–84.....	101.8	104.8	104.3	105.1	1983.....	0.6245
1984.....	67.7	103.9	1984–85.....	105.8	110.8	109.8	111.2	1984.....	0.6555
1985.....	69.7	107.6	1985–86.....	108.8	116.3	115.2	117.6	1985.....	0.6781
1986.....	71.3	109.6	1986–87.....	111.2	120.9	120.0	124.2	1986.....	0.6947
1987.....	73.2	113.6	1987–88.....	115.8	126.2	126.8	130.0	1987.....	0.7143
1988.....	75.7	118.3	1988–89.....	121.2	132.8	132.1	138.6	1988.....	0.7359
1989.....	78.6	124.0	1989–90.....	127.0	140.8	139.0	147.4	1989.....	0.7631
1990.....	81.6	130.7	1990–91.....	133.9	148.2	145.8	155.7	1990.....	0.7882
1991.....	84.5	136.2	1991–92.....	138.2	153.5	150.6	163.3	1991.....	0.8226
1992.....	86.4	140.3	1992–93.....	142.5	157.9	155.2	169.8	1992.....	0.8508
1993.....	88.4	144.5	1993–94.....	146.2	163.3	160.1	176.7	1993.....	0.8725
1994.....	90.3	148.2	1994–95.....	150.4	168.1	165.4	183.9	1994.....	0.8902
1995.....	92.1	152.4	1995–96.....	154.5	173.0	170.8	192.6	1995.....	0.9120
1996.....	93.9	156.9	1996–97.....	158.9	178.4	—	—	1996.....	0.9328
1997.....	95.4	160.5	1997–98.....	161.7	184.7	—	—	1997.....	0.9508
1998.....	96.5	163.0	1998–99.....	164.5	189.1	—	—	1998.....	0.9603
1999.....	97.9	166.6	1999–2000.....	169.3	196.9	—	—	1999.....	0.9748
2000.....	100.0	172.2	2000–01.....	175.1	206.5	—	—	2000.....	1.0000
2001.....	102.4	177.1	2001–02.....	178.2	215.0	—	—	2001.....	1.0234
2002.....	104.2	179.9	2002–03.....	182.1	221.2	—	—	2002.....	1.0425
2003.....	106.4	184.0	2003–04.....	186.1	231.5	—	—	2003.....	1.0703
2004.....	109.5	188.9	2004–05.....	191.7	239.8	—	—	2004.....	1.1014
2005.....	113.0	195.3	2005–06.....	199.0	251.8	—	—	2005.....	1.1419
2006.....	116.7	201.6	2006–07.....	204.1	260.3	—	—	2006.....	1.1806
2007.....	119.8	207.3	2007–08.....	211.7	—	—	—	2007.....	1.2064

—Not available.

¹Index for urban wage earners and clerical workers through 1977; 1978 and later figures are for all urban consumers.²Consumer Price Index adjusted to a school-year basis (July through June).

NOTE: Some data have been revised from previously published figures.

SOURCE: U.S. Department of Commerce, Bureau of Economic Analysis, National Income and Product Accounts, retrieved August 22, 2008, from <http://www.bea.gov/national/nipaweb>. U.S. Department of Labor, Bureau of Labor Statistics, Consumer Price Index, retrieved August 22, 2008, from <http://data.bls.gov/cgi-bin/surveymost>. Commonfund Institute, Higher Education Price Index 2008 Update. U.S. Office of Management and Budget, *Budget of the U.S. Government, Fiscal Year 2009, Historical Tables*. (This table was prepared August 2008.)

