

DOCUMENT RESUME

ED 281 795

SO 018 075

AUTHOR Saluter, Arlene F.
TITLE Marital Status and Living Arrangements: March 1985.
INSTITUTION Bureau of the Census (DOC), Suitland, Md. Population Div.
PUB DATE Nov 86
NOTE 98p.; Statistical tables contain small print. For related document, see SO 018 073.
AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.
PUB TYPE Statistical Data (110) -- Collected Works - Serials (022)
JOURNAL CIT Current Population Reports; series P-20 n410 Nov 1986

EDRS PRICE MF01/PC04 Plus Postage.
DESCRIPTORS *Census Figures; *Divorce; *Family (Sociological Unit); Females; Males; *Marital Status; *Marriage; Older Adults; One Parent Family; Spouses; Young Adults

ABSTRACT

This report presents detailed information on the marital status and living arrangements of the noninstitutional population of the United States by age, sex, race, and Spanish origin. The text of this report compares the mid-decade census estimates based on the March, 1985 "Current Population Survey" with the survey data from 1980, 1970, and 1960. The report concludes that many changes in marital status and living arrangements have occurred over the last few decades. Changes in marital status include postponement of the first marriage; a growing proportion of never-married persons; and the growth of the "singles" population due to divorce and separation. Changes in living arrangements include increasing numbers of children who live in single-parent situations, of young adults who live with their parents, of persons who live alone, and of adults who reside in unmarried couple households. Highlights of the report are: during the 1980s, the proportion of never married women, aged 20 to 24, has been the largest ever recorded; there were 119 unmarried men aged 25 to 34 for every 100 women aged 25 to 34 in 1985; between 1970 and 1985 the divorce ratio rose from 47 to 128 divorced persons per 1,000 married persons with spouse present; and 23 percent of children under 18 lived with one parent in 1985, compared with 9 percent in 1960. In addition, 60 percent of men and 48 percent of women, aged 18 to 24, lived at home with their parents in 1985; most elderly men still lived with their wives, while elderly women were more likely to live alone than with their husbands in 1985. The rapid growth in unmarried couple household during the 1970s has slowed in recent years. Charts, tables, and appendix tables which pertain to the data are included in the document. (APG)

ED281795

Marital Status and Living Arrangements: March 1985

SO418675

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.
 Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

U. S. Department of Commerce
BUREAU OF THE CENSUS

BEST COPY AVAILABLE

Acknowledgments

This report was prepared by **Arlene F. Saluter**, under the general direction of **Donald J. Hernandez**, Chief, Marriage and Family Statistics Branch. Assistance with statistical tables and testing was provided by **Gerda K. Mudd**, and the charts were prepared by **Edith L. Reeves**. Typing assistance was provided by **Debra N. Middleton** and prepublication review coordination by **Marion Gordon**. Critical review of the text and text tables was provided by **Campbell J. Gibson**, Demographic Advisor, and **Martin O'Connell**, Chief, Fertility Statistics Branch, with overall direction for this report provided by **Arthur J. Norton**, Assistant Chief, Population Division. Programming of the detailed tables was provided by **Thelma N. Varhach** and **Phyllis Swanson**, and survey operations were coordinated by **Ronald Tucker**, Demographic Surveys Division. Sampling review and appendix C were provided by **Michael J. Roebuck**, Statistical Methods Division.

CURRENT POPULATION REPORTS

Population Characteristics

Series P-20, No. 410
Issued November 1986

**Marital Status and
Living Arrangements:
March 1985**

U.S. Department of Commerce
Malcolm Baldrige, Secretary
Clarence J. Brown, Deputy Secretary
Robert Ortner, Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS
John G. Keane, Director

BUREAU OF THE CENSUS

John G. Keane, Director

C.L. Kincannon, Deputy Director

**William P. Butz, Associate Director for
Demographic Fields**

**Roger A. Herriot, Senior Demographic and
Housing Analyst**

POPULATION DIVISION

(Vacant), Chief

SUGGESTED CITATION

U.S. Bureau of the Census, Current Population Reports, Series P-20, No. 410, *Marital Status and Living Arrangements: March 1985*, U.S. Government Printing Office, Washington, D.C., 1986.

For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Contents

	Page
Introduction	1
Age at first marriage	2
Percent single	3
Ratio of men to women	4
Divorce ratio	5
Living arrangements of divorced persons	6
Living alone	7
Children under 18 years	8
Children living with one parent	8
Children by characteristics of the parents	10
Living arrangements of young adults	11
Living arrangements of the elderly	12
Unmarried-couple households	14
Related reports	16

CHARTS

Figure

1. Median age at first marriage, by sex: 1890 to 1985	2
2. Percent never married for men and women 20 to 34 years: 1890 to 1985	3
3. Ratio of unmarried men to unmarried women, by age: 1985	4
4. The ratio of divorced person per 1,000 married persons with spouse present: 1985, 1980, 1970, and 1960	5
5. Percent divorced, by age: 1985	5
6. Living arrangements of divorced men and women: 1985	6
7. Persons living alone, by sex: 1985, 1980, 1970, and 1960	7
8. Median age of men and women living alone: 1985, 1980, 1970, and 1960	7
9. Living arrangements of children under 18 years: 1985, 1980, 1970, and 1960	8
10. Children under 18 years living with one parent, by marital status of parent: 1985, 1980, 1970, and 1960	9
11. Living arrangements of young adults: 1985, 1980, 1970, and 1960	11
12. Noninstitutional living arrangements of the elderly: 1985	12
13. Noninstitutional living arrangements of the elderly: 1985, 1980, 1970, and 1960	13
14. Number of unmarried couples with and without children under 15 years: 1960 to 1985	14
15. Unmarried couples with no children present, by age of partners: 1985, 1980, 1970, and 1960	15

DETAILED TABLES

1. Marital status of persons 15 years and over, by age, sex, race, and Spanish origin: March 1985	17
2. Family status of persons 15 years and over, by age, sex, race, Spanish origin and region: March 1985	20
3. Family status of persons under 15 years, by age, sex, race, and Spanish origin: March 1985	26
4. Household relationship and presence of parents, for persons under 18 years, by age, sex, race, and Spanish origin: March 1985	28
5. Presence and marital status of parent, for persons under 18 years living with only one parent, by age, sex, race, and Spanish origin: March 1985	32

DETAILED TABLES—Continued

	Page
6. Marital status of persons 15 years and over, by family status, age, sex, race, and Spanish origin: March 1985	36
7. Housheolds with two unrelated adults, by marital status, age, and sex: March 1985	46
8. Marital status of family householders and related subfamily reference persons, by age, sex, race, and Spanish origin: March 1985	48
9. Living arrangements of children under 18 years; by characteristics and marital status of the parent: March 1985	51

APPENDIXES

A. Historical Tables	67
B. Definitions and Explanations	77
C. Source and Reliability of Estimates	81
Source of data	81
Reliability of estimates	82

APPENDIX TABLES

A-1. Median age at first marriage, by sex: 1890 to 1985	67
A-2. Percent single (never married), by age and sex: 1985, 1980, 1970, and 1960	67
A-3. Percent never married, by sex and age: 1980 to 1985	68
A-4. Unmarried men and women, by age: 1985, 1980, 1970, and 1960	68
A-5. Divorced persons per 1,000 married persons with spouse present, by age, sex, race, and Spanish origin: 1985, 1980, 1970, and 1960	69
A-6. Divorced persons, by selected characteristics: 1985, 1980, 1970, and 1960	69
A-7. Persons living alone, by sex and age: 1985, 1980, 1970, and 1960	70
A-8. Living arrangements of children under 18 years old: 1985, 1980, 1970, and 1960	71
A-9. Children under 18 years living with one or both parents, by marital status of parent: 1985, 1980, 1970, and 1960	72
A-10. Children under 18 years living with one or both parents, by characteristics of the parent: March 1985	73
A-11. Living arrangements of young adults: 1985, 1980, 1970, and 1960	74
A-12. Living arrangements of the elderly: 1985, 1980, 1970, and 1960	75
A-13. Unmarried couples, by presence of children and age of partners: 1985, 1980, 1970, and 1960	75
A-14. Unmarried-couple households, by presence of children: 1960 to 1985	76
C-1. Standard errors of estimated numbers: Total or White	84
C-2. Standard errors of estimated numbers: Black or Spanish origin	84
C-3. Standard errors of estimated percentages: Total or White	84
C-4. Standard errors of estimated percentages: Black or Spanish origin	85
C-5. Factors f_1 to be applied to tables C-1 through C-4 to estimate standard errors	85
C-6. Factors f_2 to be applied to tables C-1 through C-4 and C-7 to estimate standard errors of estimates, by year	85
C-7. "a" and "b" parameters for calculating approximate standard errors	86
C-8. Denominators for percent single shown in table A-2	86
C-9. Numerators and denominators for divorced to married, spouse present, ratios shown in table A-5	87

Symbols Used in Tables

- Represents zero or rounds to zero.
- B Base less than 75,000.
- X Not applicable.
- NA Not available.

Marital Status and Living Arrangements: March 1985

INTRODUCTION

This report presents detailed information on the marital status and living arrangements of the noninstitutional population of the United States, by age, sex, race, and Spanish origin. The text of this report compares these mid-decade estimates based on the March 1985 Current Population Survey with survey data from 1980, 1970, and 1960. Data from past decennial censuses are used where survey data are not available.

Many changes in marital status and living arrangements have occurred over the last few decades. Changes in marital status include postponement of first marriage, a growing proportion of never married persons, and an additional growth in "singles" due to divorce and separation. Changes in living

arrangements include increased proportions of children who live in single-parent situations, of young adults who live with their parents, of persons who live alone, and of adults who reside in unmarried-couple households. Some highlights discussed in this report include:

- During the 1980's, the proportion of women aged 20 to 24 years who had never married has been the largest ever recorded.
- There were 119 unmarried men aged 25 to 34 years for every 100 unmarried women aged 25 to 34 years in 1985.
- Between 1970 and 1985, the divorce ratio rose from 47 to 128 divorced persons per 1,000 married persons with spouse present.
- Twenty-three percent of children under 18 years lived with one parent in 1985, compared with 9 percent in 1960.
- Sixty percent of men and 48 percent of women aged 18 to 24 years lived at home with their parents in 1985.
- Most elderly men still lived with their wives while elderly women are somewhat more likely to live alone than with their husbands in 1985.
- The rapid growth in unmarried-couple households during the 1970's has slowed in recent years.

AGE AT FIRST MARRIAGE

The estimated median age at first marriage in 1985 was 23.3 years for women and 25.5 years for men. During the 1980's the median age at first marriage for women has continued to be higher than any previously recorded level. Men are nearing the level recorded in 1890, 26.1 years. At the beginning of the 20th century, the median age at first marriage started a decline that ended in the mid-1950's, reaching a low of 20.1 years for women and 22.5 years for men. Since that time the estimated median age has been rising, with especially rapid increases occurring during the past 10 years. Between 1975 and 1985 the median age has risen 2 full years for both men and women, after increasing by only about 1 year during the 20 years spanning 1955 and 1975.

The gap between men and women in the median age at first marriage has narrowed substantially during the last 95 years. The 4-year difference in 1890 had narrowed to about a 2-year difference in 1985.

Figure 1 plots the estimates of median age at first marriage which are presented in table A-1, that is, estimates for 10-year intervals from 1890 to 1940, and annual estimates from 1940 to 1985.

FIGURE 1:

Median Age at First Marriage, by Sex: 1890 to 1985

Source: Table A-1.

PERCENT SINGLE

The proportions of men and women who have never married followed patterns of change over the last decade parallel to those for median age at first marriage. By 1985, the proportion of women in their twenties and early thirties who had never married was at a level near the previous high recorded around the turn of the century. In fact, the percentage of women age 20 to 24 years who had not yet married has been larger during the 1980's than ever recorded, 59 percent in 1985 versus the previous high of 52 percent in 1890. Between 1890 and 1960 the proportion never married for women declined by about one-half for the age groups 20 to 24, 25 to 29, and 30 to 34, but by 1985 the proportions had approached or exceeded turn-of-the-century levels. Women in their late twenties and early thirties experienced little or no change between 1960 and 1970, but rapid increases occurred between 1970 and 1985. The proportion rose from 11 to 26 percent for women 25 to 29 years, and from 6 to 14 percent for the age group 30 to 34 years. The proportion of men who had never married rose between 1970 and 1985 from 55 to 76 percent for age 20 to 24, from 19 to 39 percent for age 25 to 29, and from 9 to 21 percent for age 30 to 34.

The high proportions of persons in their twenties and thirties who are currently single implies that, if these persons subsequently marry, the median age at first marriage will continue to increase in the future. Figure 2 plots the estimates of the proportion never married which are presented in table A-3, that is, estimates for 10-year intervals.

FIGURE 2.

Percent Never Married for Men and Women 20 to 34 Years Old: 1890 to 1985

Source: Table A-3.

RATIO OF MEN TO WOMEN

The ratio of unmarried men to unmarried women is much larger at younger ages, suggesting that the marriage prospects for younger women are better than for older women. Overall, in 1985 there were about 4 unmarried men for every 5 unmarried women. (Unmarried includes never married, widowed, and divorced persons.) However, the ratio was much smaller for persons 45 years of age and older than it was for younger persons. In fact, at peak marrying ages, unmarried men outnumber unmarried women. For young adults age 15 to 24 years, there were 112 unmarried men for every 100 unmarried women. Young adults age 25 to 34 had a ratio of 119 unmarried men for every 100 unmarried women.¹ However, at older ages the ratio becomes smaller. At age 35 to 44, there were 84 unmarried men per 100 unmarried women, and this drops to 54 per 100 for the age group 45 to 64 years, and to 26 per 100 by age 65 and over.

¹The ratio of unmarried men to unmarried women for 15-to-24-year-olds was not significantly different from 25-to-34-year-olds.

FIGURE 3.

Ratio of Unmarried Men to Unmarried Women, by Age: 1985

Source: Table A-4.

DIVORCE RATIO

Marital disruption through divorce results in another form of "singleness" experienced by many adults. In 1985 there were 128 divorced persons for every 1,000 married persons living with their spouses, more than 2½ times the figure of 47 in 1970. This divorce ratio is a useful index for monitoring the growth in the divorced population relative to the number of persons in intact marriages.

The divorce ratio for men is significantly lower than for women (103 versus 153 per 1,000) since men are more likely to remarry after divorce and to do so more quickly. Black women have the highest ratio (326 in 1985) of any sex or race group, followed by 179 per 1,000 for Black men. The ratios for Whites are not statistically different from the ratios for persons of Spanish origin, 98 and 97 for men and 142 and 143 for women, respectively.

The annual divorce rate published by the National Center for Health Statistics (NCHS) differs from the divorce ratio, as described above, in that the divorce rate is the number of divorces that are granted in a given year per 1,000 population. The divorce rate, as reported by NCHS, has declined slightly during the last few years. The divorce ratio, however, is the number of all currently divorced persons (those who had divorced during any month and year before March 1, 1985, and who had not remarried before March 1, 1985) per 1,000 married persons who live with their spouse. The ratio has continued to increase during recent years, because the total number of divorced persons has continued to increase more rapidly than the total number of married persons.

FIGURE 4:
The Ratio of Divorced Persons Per 1,000 Married Persons With Spouse Present: 1985, 1980, 1970, and 1960

Source: Table A-5.

FIGURE 5:
Percent Divorced, by Age: 1985

Source: Table A-6.

LIVING ARRANGEMENTS OF DIVORCED PERSONS

There were 7.8 million divorced women and 5.3 million divorced men in 1985. Most were between 25 and 44 years old (55 percent for women and 60 percent for men). The living arrangements of these divorced persons differ by sex. Women are more likely to maintain a household of their own, and are more likely to have their children present. Men, however, are more likely to live alone.

One-half of all divorced women maintained a family household (35 percent as a single parent, and 14 percent without children present), 28 percent lived alone, and 3 percent shared their home with unrelated persons, while 20 percent lived in the home of someone else (11 percent with relatives). The corresponding proportions for men were 15 percent maintaining a family household (9 percent as single parents and 6 percent without children present), 42 percent living alone, 10 percent sharing their home with nonrelatives, and 33 percent living in the home of someone else (17 percent with relatives).

FIGURE 6.

Living Arrangements of Divorced Men and Women: 1985 (Percent distribution)

LIVING ALONE

In 1985, 20.6 million persons lived alone. These persons accounted for 11 percent of all adults; and their one-person households accounted for 24 percent of all households. Since 1960 the number of persons living alone has nearly tripled, but the increase has slowed in recent years. Between 1980 and 1985 the number of men living alone increased by 13 percent, compared with an increase of 97 percent during the 1970's and a 34-percent increase during the 1960's. The number of women living alone increased by 12 percent since 1980, compared with increases of 65 and 55 percent in the decades of the 1960's and 1970's, respectively. Women constitute the majority (62 percent) of persons who live alone, and they tend to be older than men who live alone. Out of 12.7 million women who lived alone, in 1985, 43 percent were widows 65 years and over, compared with only 12 percent of the 7.9 million men who lived alone. In 1985, the median age of women living alone was 65.5 years. The median age for men living alone was 41.4 in 1985, 24 years younger than for women. Although the median age for men living alone in 1985 was no different than in 1980, the median age fell from 55.7 to 40.9 years between 1970 and 1980.

Figure 8 plots the estimates of median age of men and women living alone which are presented in table A-7, that is, estimates for 1960, 1970, 1980, and 1985.

FIGURE 7.

Persons Living Alone, by Sex: 1985, 1980, 1970, and 1960
(Numbers in thousands)

Source: Table A-7.

FIGURE 8.

Median Age of Men and Women Living Alone:
1985, 1980, 1970, and 1960

Source: Table A-7.

CHILDREN UNDER 18 YEARS

The living arrangements of children are influenced by changes in the marital status of adults. As increases occur in the proportion of never-married adults at the prime childbearing ages, and in the ratio of divorced persons to persons who are married, spouse present, a smaller proportion of children are living with two parents and an increasing proportion are living with one parent.

Out of 62.5 million children under 18 years in 1985, 14.6 million, or 23 percent, lived with only one parent, compared with 9 percent in 1960 and 12 percent in 1970. Nine out of 10 children in a single-parent situation lived with the mother. (See table A-8.) Black children had the highest proportion living with one parent, 54 percent versus 19 percent for White children and 29 percent for children of Spanish origin. In 1985, the proportion of Black children living with someone other than a parent was less than in the past, 7 percent in 1985, compared with 12 percent in 1980 and 11 percent in 1960.

CHILDREN LIVING WITH ONE PARENT

In 1985, 52 percent of White children in one-parent situations lived with a divorced parent, 23 percent with a separated parent, 13 percent with a never-married parent, and 8 percent with a widowed parent. In 1960, roughly equal proportions of White children lived with a divorced or widowed parent (28 and 29 percent, respectively).

FIGURE 9.

Living Arrangements of Children Under 18 Years: 1985, 1980, 1970, and 1960

Source: Table A-8.

However, since 1960 the divorced proportion has risen to 52 percent while the widowed proportion has dropped to 8 percent. White children who lived with a married parent whose spouse was absent for some reason other than marital discord (spouse away on business, in the Armed Forces, etc.), referred to in figure 10 as "Other," declined from 21 percent in 1960 to 3 percent in 1985. The proportion who lived with a parent who had never been married increased from 7 percent to 13 percent during the last 5 years (from 1980 to 1985).

The percent of Black children in one-parent situations who lived with a never-married or divorced parent has risen since 1960, from 10 to 48 percent for never-married parents and from 12 to 23 percent for divorced parents. The percent who lived with a separated parent made up the largest proportion in 1960 (44 percent) and declined to 22 percent by 1985.

In 1985, the largest proportion of children of Spanish origin lived with a separated parent (37 percent). Data on children of Spanish origin by marital status of parent were not available in 1960 or 1970.

FIGURE 10.

Children Under 18 Years Living With One Parent, by Marital Status of Parent: 1985, 1980, 1970, and 1960

Source: Table A-9.

CHILDREN BY CHARACTERISTICS OF THE PARENTS

The demographic and economic conditions under which children live vary depending upon race and number of parents present. (See table A-10.) Children living with two parents are more likely to be living with a parent who has at least some college, who is employed, who has higher income, and who is a homeowner than are children in a single-parent situation.

White children are most likely to be living with a parent with 1 or more years of college, and Black children next most likely and children of Spanish origin are least likely to live with such a parent. For children in one-parent situations, the proportion with a parent who is unemployed or not in the labor force is high regardless of race or Spanish origin, but the proportion is higher for Black children (58 percent) and children of Spanish origin (61 percent) than for White children (40 percent).² Among children living with both parents, 11 percent of White children lived with a parent who was unemployed or not in the labor force, compared with 21 percent for Black, and 19 percent for children of Spanish origin.³ When both parents are present, White children are less likely to have other adults present than Black children or children of Spanish origin. When only one parent is present, they are equally likely to have other adults present.

Family income is higher for White children. One-half of all White children with two parents had family incomes of \$30,000 or more, compared to 35 percent for Black children and 28 percent for children of Spanish origin. Among children with one parent, 70 percent of Black children and children of Spanish origin had family incomes of under \$10,000, compared with 49 percent for White children. White children are less likely to live in rented housing. For children with 2 parents present, 25 percent of the White children live in rented housing as compared with 41 percent for Black children and 50 percent for children of Spanish origin. For children living with one parent, the corresponding proportions are 56 percent, 75 percent, and 79 percent, respectively.⁴

²The difference in the proportions of Black children and children of Spanish origin is not statistically significant.

³Ibid.

⁴Ibid.

LIVING ARRANGEMENTS OF YOUNG ADULTS

Among young adults age 18 to 24 years in 1985, 60 percent of the men and 48 percent of the women lived at home with their parents (including unmarried college students living in dormitories), compared with 52 percent of young men and 35 percent of young women in 1960. For men, this proportion increased by about 2 percentage points during the 20 years from 1960 to 1980, and it increased an additional 5 percentage points during the 5 years since 1980. For women, the proportion rose by 8 percentage points during the 20 years between 1960 and 1980, and then rose by 5 percentage points between 1980 and 1985.

Corresponding to the rise in young adults 18 to 24 years living at home is the decline in the proportion living in households of their own. The decline in the proportion of young men maintaining a family began in the 1970's with a drop from 30 percent in 1970 to 16 percent in 1985, while the decline for young women has been occurring since 1960 when more than one-half of all women age 18 to 24 were maintaining families as either householder or spouse, compared with 32 percent in 1985.

Among "older" young adults (25 to 34 years) the proportion who lived in their parents' home did not increase until recently. For men, nearly the same proportion lived with their parents in 1980 as in 1960, but then increased slightly from 10.5 to 13.3 percent between 1980 and 1985. The proportion of women 25 to 34 years living in their parents' home declined slightly between 1960 and 1970, but then during the next 15 years rose gradually from 6.6 to 8.0 percent by 1985.

FIGURE 11.

Living Arrangements of Young Adults: 1985, 1980, 1970, and 1960

Source: Table A-11.

LIVING ARRANGEMENTS OF THE ELDERLY

Living arrangements of the elderly noninstitutional population vary by age and by sex. At age 65 to 74 years, the majority (62 percent) of persons are married and living with their spouse, about one-fourth live alone, and 11 percent live with other relatives. For persons 75 years and older, many have been widowed, with the result that a larger proportion live alone (38 percent) or with other relatives (19 percent).

The living arrangements of men vary only slightly across the two age groups while significant differences exist for women. Among elderly men, the majority in 1985 lived with their wives (79 percent age 65 to 74 years and 67 percent age 75 and over), and the next largest proportion lived alone (12 percent and 20 percent for the two age groups, respectively). Elderly women, in contrast, are less likely than elderly men to live with their spouses, because of the greater longevity for women, with the result that they are more likely to live alone or with another relative. Only one-half of women age 65 to 74 years lived with their husbands in 1985, and by age 75 or older the proportion declined to slightly less than one-fourth. With increasing age, the proportion of elderly women who lived alone in 1985 rose from 35 percent for women age 65 to 74 years to 50 percent for women age 75 years or older, and the proportion who lived with another relative increased from 14 percent to 25 percent.

FIGURE 12.
Noninstitutional Living Arrangements
of the Elderly: 1985
(Percent distribution)

Source: Table A-12.

In general, since 1960 an increasing proportion of the elderly population has been living alone. Between 1960 and 1980, the proportion of persons age 65 to 74 who lived alone increased from 17 percent to 25 percent, while those living with other relatives declined from 20 percent to 11 percent. For persons 75 years and over the proportion living alone increased from 21 to 39 percent, and the proportion living with other relatives dropped from 36 to 20 percent. No change has occurred in these distributions of living arrangements since 1980.

Information on the institutional population is not collected in the Current Population Survey, but is available from decennial censuses. The institutional population includes persons under care or custody in such places as homes for the aged and hospitals or wards for the physically or mentally handicapped or for chronic disease patients. Based on the results of the 1970 and 1980 censuses, the proportion of the elderly population in institutions increased slightly, from 4.8 percent in 1970 to 5.3 percent in 1980. For persons age 65 to 74 years, 1.8 percent of the men and 1.9 percent of the women were living in institutions in 1980, compared with 2.1 and 2.2 percent in 1970, respectively. For persons 75 years and over, 7.2 percent of the men and 12.5 percent of the women were living in institutions in 1980, compared with 6.7 and 10.8 percent in 1970.

FIGURE 13.
Noninstitutional Living Arrangements of the Elderly:
1985, 1980, 1970, and 1960

Source : Table A-12.

UNMARRIED-COUPLE HOUSEHOLDS

In 1985, there were 1,983,000 unmarried-couple households in the United States, compared with 439,000 in 1960. The number of such households accelerated rapidly during the decade of the 1970's. However, since 1980 the growth has diminished, with no increase at all between 1984 and 1985. Figure 14 plots estimates of the number of unmarried couples with and without children for 1960 and 1970 and for every year between 1977 and 1985.

An unmarried-couple household, as defined by the Census Bureau, is composed of two unrelated adults of the opposite sex, with or without children under 15 years old living in the household. About 70 percent of the unmarried-couple households in 1985 contained no children, compared to 55 percent in 1960. Among those households with no children present, the adults are more youthful than in the past. In 1985, 79 percent of the partners were under 45 years old, compared with 33 percent in 1970 and approximately 20 percent in 1960.

Though the number of unmarried-couple households has grown significantly, these couples account for only 4 percent of all couples, married and unmarried. Bear in mind that while the term "unmarried couple" may be interpreted as implying a close personal relationship between the two adults sharing the household, the Census Bureau does not ask questions regarding the nature of the couple's personal relationship. Many of these households undoubtedly contain persons cohabiting in lieu of marriage, but situations such as an elderly widow who rents a room to a young man attending college also are included in the count of unmarried-couple households.

FIGURE 14.
Number of Unmarried Couples With and Without Children Under 15 Years: 1960 to 1985

Source: Table A-14.

FIGURE 15.

Unmarried Couples With No Children Present, by Age of Partners: 1985, 1980, 1970, and 1960

RELATED REPORTS

Data for 1985, together with historical data back to 1947, on households and families by type were published in Series P-20, No. 402, *Households, Families, Marital Status, and Living Arrangements: March 1985 (Advance Report)*. Detailed statistics on household type and composition for 1985 are presented in Series P-20, No. 411, *Household and Family Characteristics: March 1985*

(forthcoming). Projections for the United States of the number of households and families were published in Series P-25, No. 986, *Projections of the Number of Households and Families: 1986 to 2000*. Additional statistics for years since 1947 on subjects covered in this report have been published by the Bureau of the Census in other reports in Series P-20, P-23, and P-25 and are listed at the end of this publication.

Statistics on marital status, living arrangements, and related subjects for specific standard metropolitan statistical areas, counties, urbanized areas, cities, States, regions, and the United States are available from the 1980 Census of Population. The data are presented in Volume 1, *Characteristics of the Population*, Chapters B, C, and D.

Table 1. Marital Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin: March 1985

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
UNITED STATES												
ALL RACES												
BOTH SEXES	182 314	10 947	7 378	20 486	21 106	19 752	17 222	14 077	22 398	22 151	16 576	10 242
SINGLE (NEVER MARRIED)	47 744	10 824	6 774	13 696	6 860	3 379	1 564	970	1 211	1 074	792	600
MARRIED, SPOUSE PRESENT	102 229	84	501	5 726	11 667	13 249	12 793	10 388	15 992	16 312	10 306	4 911
MARRIED, SPOUSE ABSENT	5 770	24	74	537	847	854	738	646	916	635	358	136
SEPARATED	4 314	7	28	365	648	655	575	543	708	488	245	50
OTHER	1 456	17	45	172	198	198	164	103	208	51	113	36
WIDOWED	13 484	3	2	23	60	111	135	241	939	2 435	4 294	5 241
DIVORCED	13 089	12	28	485	1 472	2 159	1 952	1 831	2 339	1 691	826	254
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	26.2	98.9	91.8	66.9	32.5	17.1	9.1	6.9	5.4	4.8	4.8	5.9
MARRIED, SPOUSE PRESENT	56.1	0.8	6.8	28.0	56.2	67.1	74.3	73.8	75.9	73.6	62.2	39.2
MARRIED, SPOUSE ABSENT	3.2	0.2	1.0	2.6	4.0	4.3	4.3	4.6	4.1	2.9	2.2	1.3
SEPARATED	2.4	0.1	0.4	1.8	3.1	3.3	3.3	3.9	3.2	2.2	1.5	0.5
OTHER	0.8	0.2	0.6	0.6	0.9	1.0	0.9	0.7	0.9	0.7	0.7	0.8
WIDOWED	7.4	-	-	0.1	0.3	0.6	0.8	1.7	4.2	11.0	25.9	31.2
DIVORCED	7.2	0.1	0.4	2.4	7.0	10.9	11.6	13.0	10.4	7.6	5.0	2.5
MALE												
SINGLE (NEVER MARRIED)	87 034	5 582	3 640	10 055	10 420	9 764	8 460	6 873	10 848	10 377	7 259	3 755
MARRIED, WIFE PRESENT	26 108	5 565	3 534	7 605	4 037	2 027	853	591	682	633	380	200
MARRIED, WIFE ABSENT	51 114	10	90	2 129	5 438	6 441	6 471	5 208	8 421	8 421	5 729	2 531
SEPARATED	2 439	7	16	161	313	363	293	282	450	290	170	73
OTHER	1 672	2	3	96	207	238	207	226	328	210	128	28
WIDOWED	767	5	13	85	106	124	86	56	122	80	42	46
DIVORCED	2 109	-	-	3	3	7	31	23	131	389	672	851
DIVORCED	9 264	-	-	138	629	926	812	769	939	644	307	100
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	30.0	99.7	97.1	75.6	38.7	20.8	10.1	8.6	6.3	6.1	5.2	5.3
MARRIED, WIFE PRESENT	58.7	0.2	2.5	21.2	52.2	66.0	76.5	75.8	79.7	81.2	78.9	67.4
MARRIED, WIFE ABSENT	2.8	0.1	0.4	1.8	3.0	3.7	3.5	4.1	4.2	2.8	2.3	2.0
SEPARATED	1.9	-	0.1	1.0	2.0	2.4	2.4	3.3	3.0	2.0	1.8	0.7
OTHER	0.9	0.1	0.3	0.8	1.0	1.3	1.0	0.8	1.1	0.8	0.6	1.2
WIDOWED	2.4	-	-	-	-	-	0.1	0.4	1.2	3.7	9.3	22.7
DIVORCED	6.0	-	-	1.4	6.0	9.5	9.6	11.2	8.7	6.2	4.2	2.7
FEMALE												
SINGLE (NEVER MARRIED)	95 282	5 365	3 738	10 411	10 686	9 987	8 762	7 204	11 550	11 774	9 317	6 487
MARRIED, HUSBAND PRESENT	21 636	5 259	3 240	6 091	2 824	1 351	711	380	529	440	412	400
MARRIED, HUSBAND ABSENT	51 114	74	410	3 597	6 429	6 808	6 322	5 181	8 346	7 891	4 577	1 480
SEPARATED	3 331	17	50	356	534	491	445	364	466	349	187	63
HUSBAND IN ARMED FORCES	2 642	6	26	270	441	417	368	317	380	279	117	22
OTHER	78	-	10	26	16	9	11	2	4	-	-	-
WIDOWED	611	12	22	60	77	65	66	45	82	71	71	41
DIVORCED	11 375	3	2	20	57	104	105	218	809	2 047	3 622	4 390
DIVORCED	7 826	12	28	347	843	1 234	1 180	1 062	1 401	1 047	519	154
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	22.7	98.0	86.7	58.5	26.4	13.5	8.1	5.3	4.6	3.7	4.4	6.2
MARRIED, HUSBAND PRESENT	53.6	1.4	11.0	34.5	60.2	68.2	72.1	71.9	72.3	67.0	49.1	22.8
MARRIED, HUSBAND ABSENT	3.5	0.3	1.6	3.4	5.0	4.9	5.1	5.1	4.0	3.0	2.0	1.6
SEPARATED	2.8	0.1	0.7	2.6	4.1	4.2	4.2	4.4	4.0	3.0	2.4	0.3
HUSBAND IN ARMED FORCES	0.1	-	0.3	0.3	0.1	0.1	0.1	-	-	-	-	-
OTHER	0.6	0.2	0.6	0.6	0.7	0.7	0.8	0.6	0.7	0.6	0.8	0.6
WIDOWED	11.9	0.1	-	0.2	0.5	1.0	1.2	3.0	7.0	17.4	38.9	67.7
DIVORCED	8.2	0.2	0.7	3.3	7.9	12.4	13.5	14.7	12.1	8.9	5.6	2.4
WHITE												
BOTH SEXES	157 090	8 963	6 051	17 172	17 829	16 846	14 844	12 148	19 402	19 631	14 904	9 301
SINGLE (NEVER MARRIED)	38 177	8 850	5 483	11 071	9 203	2 553	1 167	744	933	928	695	550
MARRIED, SPOUSE PRESENT	92 465	79	475	5 202	10 665	11 830	11 430	9 301	15 267	14 934	9 514	3 768
MARRIED, SPOUSE ABSENT	3 960	22	65	437	613	560	508	425	564	403	245	118
SEPARATED	2 814	5	24	295	460	412	390	337	422	276	156	38
OTHER	1 145	17	41	143	153	149	118	88	142	128	89	80
WIDOWED	11 404	-	2	17	48	79	97	166	674	1 945	3 735	4 641
DIVORCED	11 084	12	26	444	1 300	1 824	1 643	1 511	1 963	1 420	715	225
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	24.3	98.7	90.6	64.5	29.2	15.2	7.9	6.1	4.8	4.7	4.7	5.9
MARRIED, SPOUSE PRESENT	58.9	0.9	7.9	30.3	59.8	70.2	77.0	76.6	78.7	76.1	63.8	40.5
MARRIED, SPOUSE ABSENT	2.5	0.2	1.1	2.5	3.4	3.3	3.4	3.5	2.9	2.1	1.6	1.3
SEPARATED	1.8	0.1	0.4	1.7	2.6	2.4	2.6	2.8	2.2	1.4	1.0	0.4
OTHER	0.7	0.2	0.7	0.8	0.9	0.9	0.8	0.7	0.7	0.6	0.6	0.9
WIDOWED	7.3	-	-	0.1	0.3	0.5	0.7	1.4	3.5	9.9	25.1	49.9
DIVORCED	7.1	0.1	0.4	2.6	7.3	10.8	11.1	12.4	10.1	7.2	4.8	2.4

**Table 1. Marital Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin:
March 1985—Continued**

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
UNITED STATES--CONTINUED												
WHITE--CONTINUED												
MALE	75 487	4 579	2 999	8 503	8 904	8 433	7 379	5 994	9 494	9 256	6 542	3 403
SINGLE (NEVER MARRIED)	21 276	4 562	2 902	6 275	3 212	1 602	864	479	537	543	324	176
MARRIED, WIFE PRESENT	46 261	10	83	1 941	4 884	5 786	5 795	4 677	7 750	7 693	5 266	2 376
MARRIED, WIFE ABSENT	1 686	7	14	152	227	334	198	186	301	171	113	63
SEPARATED	1 071	2	3	75	146	142	142	140	210	106	84	20
OTHER	595	5	12	77	81	91	55	45	91	64	30	43
WIDOWED	1 744	-	-	3	-	2	28	15	107	303	581	703
DIVORCED	4 540	-	-	132	578	809	694	638	800	546	258	85
PERCENT.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	28.2	99.6	96.8	73.8	36.1	19.0	9.0	8.0	5.7	5.9	4.9	5.2
MARRIED, WIFE PRESENT	61.3	0.2	2.8	22.8	54.9	68.6	78.5	78.0	81.6	83.1	80.5	69.8
MARRIED, WIFE ABSENT	2.2	0.2	0.5	1.8	2.5	2.8	2.7	3.1	3.2	1.8	1.7	1.9
SEPARATED	1.4	-	0.1	0.9	1.6	1.7	1.9	2.3	2.3	1.1	1.3	0.6
OTHER	0.8	0.1	0.4	0.9	0.9	1.1	0.7	0.8	1.0	0.7	0.5	1.3
WIDOWED	2.3	-	-	-	-	-	0.4	0.2	1.1	3.3	8.9	20.6
DIVORCED	6.0	-	-	1.5	6.5	9.6	9.4	10.6	8.4	7.9	3.9	2.5
FEMALE												
SINGLE (NEVER MARRIED)	18 901	4 288	2 580	4 796	1 991	951	503	265	397	385	372	374
MARRIED, HUSBAND PRESENT	46 205	70	393	3 261	5 781	6 045	5 635	4 624	7 517	7 241	4 248	1 362
MARRIED, HUSBAND ABSENT	2 294	15	50	285	386	326	310	240	263	233	132	55
SEPARATED	1 744	3	21	220	314	239	247	197	212	169	72	18
HUSBAND IN ARMED FORCES	56	-	9	20	10	6	7	2	3	-	-	-
OTHER	494	12	21	45	62	51	56	41	49	63	59	37
WIDOWED	9 660	-	2	15	45	76	69	151	567	1 643	3 154	3 938
DIVORCED	6 544	12	26	312	723	1 015	949	874	1 163	874	457	139
PERCENT.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	20.7	97.8	84.6	55.3	22.3	11.3	6.7	4.3	4.0	3.7	4.4	6.3
MARRIED, HUSBAND PRESENT	56.6	1.6	12.9	37.6	64.8	71.8	75.5	75.1	75.9	69.8	50.8	23.6
MARRIED, HUSBAND ABSENT	2.8	0.3	1.6	3.3	4.3	3.9	4.2	3.9	2.7	2.2	1.6	0.9
SEPARATED	2.1	0.1	0.7	2.5	3.5	3.2	3.3	3.2	2.1	1.6	0.9	0.3
HUSBAND IN ARMED FORCES	0.1	-	0.3	0.2	0.1	0.1	0.1	-	-	-	-	-
OTHER	0.6	0.3	0.7	0.5	0.7	0.6	0.7	0.7	0.5	0.6	0.7	0.6
WIDOWED	11.8	-	0.1	0.2	0.5	0.9	0.9	2.5	5.7	15.8	37.7	66.8
DIVORCED	8.0	0.3	0.9	3.6	8.1	12.1	12.7	14.2	11.7	8.4	5.5	2.4
BLACK												
BOTH SEXES	20 234	1 627	1 092	2 694	2 617	2 289	1 803	1 467	2 359	2 047	1 420	818
SINGLE (NEVER MARRIED)	8 057	1 618	1 068	2 179	1 409	742	351	201	247	120	83	41
MARRIED, SPOUSE PRESENT	7 015	4	21	387	855	951	924	732	1 229	1 054	651	206
MARRIED, SPOUSE ABSENT	1 603	3	4	88	200	199	198	326	214	92	18	18
SEPARATED	1 399	3	1	65	169	225	169	193	280	200	82	12
OTHER	204	-	3	23	31	36	30	5	45	14	10	6
WIDOWED	1 794	3	-	5	10	23	33	61	230	416	489	525
DIVORCED	1 764	-	-	34	144	311	296	276	328	242	105	28
PERCENT.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	39.8	99.4	97.7	80.9	53.8	32.4	19.4	13.7	10.5	5.9	5.8	5.0
MARRIED, SPOUSE PRESENT	34.7	0.2	1.9	14.4	32.6	41.6	51.2	49.9	52.1	51.5	45.9	25.2
MARRIED, SPOUSE ABSENT	7.9	0.2	0.3	3.3	7.6	11.4	11.1	13.5	13.8	10.5	6.5	2.2
SEPARATED	6.9	0.2	0.1	2.4	6.5	9.8	9.4	13.2	11.9	9.8	5.7	1.5
OTHER	1.0	-	0.3	0.9	1.2	1.6	1.7	0.3	1.9	0.7	0.7	0.7
WIDOWED	8.9	0.2	-	0.2	0.4	1.0	1.8	4.1	9.7	20.3	34.4	64.2
DIVORCED	8.7	-	-	1.3	5.5	13.6	16.4	18.8	13.9	11.8	7.4	3.4
MALE												
SINGLE (NEVER MARRIED)	9 141	816	526	1 245	1 198	1 034	811	655	1 053	913	590	300
MARRIED, WIFE PRESENT	3 965	816	519	1 075	672	369	161	93	128	69	46	16
MARRIED, WIFE ABSENT	3 554	-	6	139	422	443	469	362	648	563	374	128
SEPARATED	663	-	1	27	68	110	81	81	135	109	42	10
OTHER	558	-	19	51	86	60	78	117	99	40	8	8
OTHER	105	-	1	8	16	24	20	3	18	10	3	2
WIDOWED	324	-	-	-	-	5	2	6	20	80	78	133
DIVORCED	636	-	-	4	37	107	97	114	123	93	49	13
PERCENT.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	43.4	100.0	98.6	86.3	56.1	35.7	19.9	14.2	12.1	7.6	7.8	3.3
MARRIED, WIFE PRESENT	38.9	-	1.2	11.2	35.2	42.8	57.9	55.3	61.5	61.7	63.3	42.7
MARRIED, WIFE ABSENT	7.3	-	0.2	2.2	5.7	10.6	10.0	12.3	12.8	11.9	7.2	3.3
SEPARATED	6.1	-	0.2	1.6	4.3	8.3	7.5	11.9	11.1	10.8	6.7	2.6
OTHER	1.2	-	0.2	0.6	1.4	2.3	2.5	0.5	1.7	1.1	0.5	0.7
WIDOWED	3.5	-	-	-	-	0.5	0.3	0.9	1.9	8.7	13.3	44.3
DIVORCED	7.0	-	-	0.3	3.0	10.3	12.0	17.4	11.7	10.1	8.3	4.4

**Table 1. Marital Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin:
March 1985—Continued**

(NUMBERS IN THOUSANDS; FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15-YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
UNITED STATES--CONTINUED												
BLACK--CONTINUED												
FEMALE	11 092	811	566	1 449	1 419	1 256	992	812	1 306	1 133	830	518
SINGLE (NEVER MARRIED)	4 092	802	549	1 104	737	373	189	108	119	51	36	25
MARRIED, HUSBAND PRESENT	3 461	4	15	248	433	508	455	370	581	491	278	78
MARRIED, HUSBAND ABSENT	940	3	3	61	132	152	119	117	191	106	49	8
SEPARATED	841	3	1	45	118	139	109	116	164	101	42	4
HUSBAND IN ARMED FORCES	18	-	2	5	5	2	1	-	2	-	-	-
OTHER	81	-	-	10	9	10	9	-	25	4	8	4
WIDOWED	1 471	3	-	5	10	18	31	55	210	336	410	392
DIVORCED	1 128	-	-	31	107	205	199	162	205	149	56	14
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	36.9	98.9	96.9	76.2	51.9	29.7	19.1	13.3	9.1	4.5	4.4	4.8
MARRIED, HUSBAND PRESENT	31.2	0.5	2.6	17.1	30.5	40.5	45.8	45.5	44.5	43.3	33.5	15.1
MARRIED, HUSBAND ABSENT	8.5	0.3	0.5	4.2	9.3	12.1	12.0	14.4	14.6	9.3	5.9	1.6
SEPARATED	7.6	0.3	0.1	3.1	8.3	11.1	11.0	14.2	12.5	8.9	5.0	0.8
HUSBAND IN ARMED FORCES	0.2	-	0.3	0.4	0.4	0.2	0.1	-	0.1	-	-	-
OTHER	0.7	-	-	0.7	0.6	0.8	0.9	0.2	1.9	0.4	0.9	6.8
WIDOWED	13.3	0.3	-	0.4	0.7	1.5	3.1	6.8	16.1	29.7	49.4	75.7
DIVORCED	10.2	-	-	2.1	7.6	16.3	20.0	20.0	15.7	13.2	6.8	2.6
SPANISH ORIGIN¹												
BOTH SEXES	11 776	928	626	1 768	1 693	1 397	1 150	989	1 366	1 041	531	288
SINGLE (NEVER MARRIED)	3 676	907	534	1 096	485	232	122	117	84	56	32	11
MARRIED, SPOUSE PRESENT	6 036	16	80	545	979	904	801	661	978	688	283	98
MARRIED, SPOUSE ABSENT	782	1	11	87	124	131	103	76	130	82	25	7
SEPARATED	526	-	5	53	84	73	77	62	92	57	19	4
OTHER	256	1	6	34	41	58	30	14	38	25	6	4
WIDOWED	553	-	-	2	5	4	8	28	53	134	158	162
DIVORCED	729	2	1	37	99	127	112	107	120	81	33	9
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	31.2	97.7	85.3	62.0	28.7	16.6	10.6	11.8	6.2	5.4	6.0	3.9
MARRIED, SPOUSE PRESENT	51.3	2.0	12.7	30.8	57.8	64.7	69.7	66.9	71.6	66.1	53.3	34.0
MARRIED, SPOUSE ABSENT	6.6	0.1	1.7	4.9	7.3	9.4	9.4	7.7	9.5	7.9	4.8	2.5
SEPARATED	4.5	-	0.8	3.0	5.0	5.2	6.7	6.3	6.7	5.5	3.7	1.2
OTHER	2.2	0.1	0.9	1.9	2.4	4.1	2.6	1.4	2.8	2.4	1.1	1.3
WIDOWED	4.7	-	-	0.1	0.3	0.3	0.7	2.8	3.9	12.8	29.7	56.2
DIVORCED	6.2	0.2	0.2	2.1	5.8	9.1	9.7	10.8	8.8	7.8	6.2	3.3
MALE	5 809	487	302	957	817	716	557	484	365	471	240	113
SINGLE (NEVER MARRIED)	2 125	485	282	692	271	151	61	88	43	31	17	5
MARRIED, WIFE PRESENT	2 938	3	15	217	460	438	407	320	496	348	169	64
MARRIED, WIFE ABSENT	337	-	4	36	46	68	49	27	63	28	11	4
SEPARATED	155	-	1	10	18	22	24	20	37	14	7	1
OTHER	182	-	3	26	29	46	25	6	26	14	3	3
WIDOWED	124	-	-	1	-	-	-	2	6	12	32	34
DIVORCED	285	-	-	11	39	58	38	44	50	32	10	3
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	36.6	99.4	93.5	72.4	33.1	21.1	10.9	18.2	6.5	6.5	7.0	4.4
MARRIED, WIFE PRESENT	50.6	0.6	5.1	22.7	56.3	61.3	73.0	66.1	74.7	73.9	70.5	57.2
MARRIED, WIFE ABSENT	5.8	-	1.4	3.8	5.7	9.6	8.9	5.5	9.5	6.0	4.4	3.5
SEPARATED	2.7	-	0.3	1.1	2.2	3.1	4.3	4.1	5.6	3.0	3.0	1.3
OTHER	3.1	-	1.1	2.7	3.5	6.4	4.6	1.3	4.0	3.1	1.4	2.2
WIDOWED	2.1	-	-	0.1	0.1	-	0.3	1.3	1.9	6.7	14.0	31.9
DIVORCED	4.9	-	-	1.1	4.8	8.1	6.9	9.0	7.5	6.9	4.0	3.1
FEMALE	5 967	441	324	811	876	681	593	505	702	569	291	175
SINGLE (NEVER MARRIED)	1 551	423	252	404	215	81	61	29	41	25	15	6
MARRIED, HUSBAND PRESENT	3 097	16	64	328	520	465	394	341	482	340	114	34
MARRIED, HUSBAND ABSENT	445	1	6	51	78	63	58	50	67	54	15	3
SEPARATED	371	-	4	43	66	51	53	42	55	43	12	2
HUSBAND IN ARMED FORCES	6	-	2	1	1	1	-	-	-	-	-	-
OTHER	64	1	1	7	11	10	5	8	12	11	2	1
WIDOWED	430	-	-	1	4	4	6	22	41	102	124	126
DIVORCED	444	2	1	27	59	69	73	64	71	49	24	6
PERCENT	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
SINGLE (NEVER MARRIED)	26.0	95.9	77.8	49.8	24.5	11.9	10.3	5.7	5.9	4.4	5.1	3.6
MARRIED, HUSBAND PRESENT	51.9	3.6	19.8	40.5	59.3	68.3	66.5	67.6	68.7	59.7	39.0	19.2
MARRIED, HUSBAND ABSENT	7.5	0.1	2.0	6.3	8.9	9.2	9.8	9.8	9.5	9.5	5.0	1.9
SEPARATED	6.2	-	1.2	5.2	7.6	7.5	9.0	8.3	7.8	7.6	4.2	1.2
HUSBAND IN ARMED FORCES	0.1	-	0.6	0.2	0.1	0.2	-	-	-	-	-	-
OTHER	1.1	0.1	0.2	0.9	1.2	1.5	0.8	1.5	1.7	1.9	0.8	0.7
WIDOWED	7.2	-	-	0.1	0.5	0.6	1.0	4.3	5.9	17.9	42.7	71.9
DIVORCED	7.4	0.4	0.4	3.3	6.8	10.1	12.4	12.6	10.1	8.5	8.1	3.4

¹PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 2. Family Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985

NUMBERS IN THOUSANDS, FOR MEANING OF SYMBOLS, SEE TEXT

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
UNITED STATES												
ALL RACES												
MALE	87 034	5 582	3 640	10 055	10 420	9 764	8 460	6 873	10 848	10 377	7 259	3 755
IN FAMILIES	73 043	5 488	3 373	7 863	7 732	7 816	7 172	5 895	9 545	9 085	6 176	2 897
HOUSEHOLDER	49 911	6	90	2 026	5 121	6 203	6 307	5 192	8 971	8 316	5 588	2 497
MARRIED, WIFE PRESENT	47 683	4	64	1 858	4 885	5 910	6 036	4 946	8 188	8 003	5 411	2 379
OTHER	2 228	1	25	168	236	293	265	245	383	313	177	118
HUSBAND OF HOUSEHOLDER	2 667	1	3	130	374	428	372	225	406	360	257	110
IN RELATED SUBFAMILIES	932	116	30	158	187	112	76	44	58	58	56	38
CHILD OF HOUSEHOLDER	330	18	14	80	94	54	34	15	15	4	2	3
MARRIED, WIFE PRESENT	719	5	23	134	165	95	62	32	51	57	56	38
PARENT, NO WIFE PRESENT	116	14	7	23	22	17	13	11	8	1	-	-
CHILD	97	97	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	16 997	5 179	3 044	5 034	1 727	810	333	347	350	133	40	-
OTHER, NOT IN RELATED SUBFAMILY	2 537	187	207	516	322	263	89	88	159	217	236	252
IN UNRELATED SUBFAMILIES	2 251	34	31	60	44	32	7	23	7	5	6	3
MARRIED, WIFE PRESENT	86	-	-	7	14	9	-	4	1	2	6	3
OTHER REFERENCE PERSON	45	1	6	19	14	16	6	15	4	4	-	-
CHILD	22	22	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	98	10	25	33	16	7	-	5	2	-	-	-
NOT IN FAMILY GROUPS	13 739	60	236	2 132	2 644	1 917	1 281	955	1 246	1 267	1 077	854
NONFAMILY HOUSEHOLDER	10 114	14	100	1 217	1 835	1 410	1 037	726	1 008	1 074	923	770
OTHER UNRELATED PERSONS IN HHLS	3 342	41	124	871	758	502	220	208	250	187	117	63
IN GROUP QUARTERS	283	5	12	44	51	5	24	21	38	26	38	20
FEMALE	95 282	5 365	3 738	10 411	10 686	9 987	8 762	7 204	11 550	11 774	9 317	6 487
IN FAMILIES	78 257	5 278	3 406	8 610	8 947	8 735	7 935	6 642	10 299	9 442	5 878	3 086
HOUSEHOLDER	12 795	13	91	902	1 585	1 849	1 695	1 482	1 970	1 486	991	730
MARRIED, HUSBAND PRESENT	2 667	-	22	199	386	439	377	256	371	349	205	62
OTHER	10 129	13	69	703	1 199	1 411	1 319	1 226	1 599	1 137	786	668
WIFE OF HOUSEHOLDER	47 683	54	331	3 205	5 913	6 268	5 896	4 898	7 938	7 452	4 340	1 389
IN RELATED SUBFAMILIES	2 173	169	205	677	450	246	139	72	69	85	32	28
CHILD OF HOUSEHOLDER	1 434	82	151	499	330	180	98	52	28	12	-	-
MARRIED, HUSBAND PRESENT	719	20	85	182	118	93	47	27	36	83	32	25
PARENT, NO HUSBAND PRESENT	1 392	86	150	496	332	154	92	45	33	2	-	3
CHILD	63	63	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	12 738	4 869	2 613	3 495	838	313	156	142	180	93	32	6
OTHER, NOT IN RELATED SUBFAMILY	2 866	173	165	330	160	58	48	48	141	326	483	932
IN UNRELATED SUBFAMILIES	497	27	38	91	115	98	56	31	17	16	3	5
MARRIED, HUSBAND PRESENT	46	-	2	11	12	8	2	-	1	6	-	3
OTHER REFERENCE PERSON	395	5	23	69	102	90	54	29	11	8	3	2
CHILD	18	18	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	37	4	13	11	1	-	-	2	5	2	-	-
NOT IN FAMILY GROUPS	16 529	60	294	1 710	1 625	1 155	771	531	1 234	2 317	3 436	3 396
NONFAMILY HOUSEHOLDER	13 968	3	103	873	1 095	914	609	439	1 078	2 197	3 349	3 307
OTHER UNRELATED PERSONS IN HHLS	2 369	48	171	799	497	236	149	91	146	113	73	46
IN GROUP QUARTERS	192	8	20	39	32	5	14	1	9	7	14	43
WHITE												
MALE	75 487	4 579	2 999	8 503	8 904	8 433	7 379	5 994	9 494	9 256	6 542	3 403
IN FAMILIES	63 752	4 509	2 756	6 563	6 612	6 795	6 333	5 213	8 459	8 221	5 624	2 666
HOUSEHOLDER	45 260	6	77	1 829	4 600	5 603	5 663	4 675	7 712	7 000	5 157	2 339
MARRIED, WIFE PRESENT	43 444	4	58	1 699	4 424	5 364	5 440	4 466	7 391	7 337	5 017	2 243
OTHER	1 816	1	19	130	177	239	223	208	321	263	140	95
HUSBAND OF HOUSEHOLDER	2 192	1	2	116	314	333	306	178	325	312	207	98
IN RELATED SUBFAMILIES	704	57	26	134	149	94	58	31	40	43	39	31
CHILD OF HOUSEHOLDER	263	16	11	65	76	44	26	11	12	2	2	-
MARRIED, WIFE PRESENT	592	5	23	121	134	84	49	29	34	43	39	31
PARENT, NO WIFE PRESENT	72	12	3	14	15	10	9	2	7	-	-	-
CHILD	40	40	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	13 818	4 326	2 523	4 121	1 326	590	244	277	272	103	32	-
OTHER, NOT IN RELATED SUBFAMILY	1 779	128	128	343	222	174	58	53	110	162	190	198
IN UNRELATED SUBFAMILIES	205	23	23	45	42	27	7	4	7	2	3	3
MARRIED, WIFE PRESENT	6 33	-	-	5	12	4	-	-	1	1	3	3
OTHER REFERENCE PERSON	76	1	6	13	14	16	6	14	4	2	-	-
CHILD	19	19	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	77	3	18	26	16	7	-	5	2	-	-	-
NOT IN FAMILY GROUPS	11 529	46	220	1 896	2 250	1 610	1 039	758	1 028	1 033	914	734
NONFAMILY HOUSEHOLDER	8 608	12	93	1 080	1 597	1 201	870	600	809	879	787	680
OTHER UNRELATED PERSONS IN HHLS	2 583	30	117	772	612	405	153	149	188	132	89	34
IN GROUP QUARTERS	238	5	10	43	40	4	16	9	31	23	38	20
FEMALE	81 603	4 384	3 051	8 668	8 926	8 414	7 465	6 154	9 907	10 375	8 363	5 898
IN FAMILIES	68 645	4 310	2 752	7 074	7 437	7 323	6 765	5 685	8 909	8 373	5 278	2 738
HOUSEHOLDER	9 149	13	66	587	1 027	1 236	1 222	1 103	1 413	1 110	766	598
MARRIED, HUSBAND PRESENT	2 199	-	22	182	314	343	310	286	302	296	165	57
OTHER	6 941	13	-	405	713	892	911	897	1 112	813	601	541
WIFE OF HOUSEHOLDER	43 383	50	314	2 919	5 368	5 614	5 284	4 395	7 193	6 881	4 056	1 310
IN RELATED SUBFAMILIES	1 349	88	118	406	268	175	88	52	44	60	27	24
CHILD OF HOUSEHOLDER	856	37	84	286	189	122	67	43	19	9	-	-
MARRIED, HUSBAND PRESENT	588	19	55	152	89	81	39	23	21	60	27	21
PARENT, NO HUSBAND PRESENT	722	30	63	254	179	94	49	29	23	-	-	3
CHILD	38	38	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	10 574	4 040	2 159	2 931	675	260	133	110	150	83	29	4
OTHER, NOT IN RELATED SUBFAMILY	2 198	119	96	231	98	38	39	25	109	240	400	802
IN UNRELATED SUBFAMILIES	394	23	28	72	88	80	42	27	13	13	2	5
MARRIED, HUSBAND PRESENT	34	-	2	7	9	6	2	-	1	4	2	3
OTHER REFERENCE PERSON	316	5	13	57	79	74	40	26	11	8	2	2
CHILD	15	15	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	29	4	13	7	-	-	-	2	2	-	-	-
NOT IN FAMILY GROUPS	14 565	50	271	1 523	1 401	1 011	658	441	984	1 988	3 083	3 155
NONFAMILY HOUSEHOLDER	12 320	1	92	771	949	797	519	373	857	1 882	3 011	3 068
OTHER UNRELATED PERSONS IN HHLS	2 066	41	159	713	427	211	125	67	120	99	58	44
IN GROUP QUARTERS	179	8	20	39	24	3	14	1	7	7	14	43

Table 2. Family Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985—Continued

(NUMBERS IN THOUSANDS, FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER--CONTINUED												
UNITED STATES--CONTINUED												
BLACK												
MALE	9 141	816	526	1 245	1 198	1 034	811	655	1 053	913	590	300
IN FAMILIES	7 286	796	509	1 092	892	773	615	491	802	676	451	188
HOUSEHOLDER	3 422	--	9	150	397	398	457	350	610	556	359	136
MARRIED, WIFE PRESENT	3 077	--	6	117	348	355	421	318	561	514	323	114
OTHER	344	--	3	33	49	43	36	32	49	42	35	21
HUSBAND OF HOUSEHOLDER	403	--	--	11	49	76	45	43	75	45	48	12
IN RELATED SUBFAMILIES	149	52	4	19	27	13	5	9	13	3	2	2
CHILD OF HOUSEHOLDER	46	2	4	11	13	8	1	2	4	2	2	2
MARRIED, WIFE PRESENT	67	--	--	11	22	9	4	2	12	3	2	2
PARENT, NO WIFE PRESENT	32	4	--	8	5	4	1	7	1	--	--	--
CHILD	50	50	--	--	--	--	--	--	--	--	--	--
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	2 701	684	432	787	340	206	80	62	74	27	8	--
OTHER, NOT IN RELATED SUBFAMILY	611	60	65	125	78	79	28	28	30	45	34	38
IN UNRELATED SUBFAMILIES	29	6	6	8	2	3	--	--	--	3	--	--
MARRIED, WIFE PRESENT	6	--	--	2	2	3	--	--	--	1	--	--
OTHER REFERENCE PERSON	8	--	--	5	--	--	--	--	--	2	--	--
CHILD	--	--	--	--	--	--	--	--	--	--	--	--
OTHER, IN UNRELATED SUBFAMILY	15	6	6	3	--	--	--	--	--	--	--	--
NOT IN FAMILY GROUPS	1 827	14	11	185	304	258	195	184	251	235	139	112
NONFAMILY HOUSEHOLDER	1 244	2	7	81	187	173	125	106	184	177	117	83
OTHER UNRELATED PERSONS IN HHLS	548	11	3	64	111	84	65	47	59	54	21	29
IN GROUP QUARTERS	34	--	--	--	5	--	5	11	8	3	--	--
FEMALE	11 092	811	566	1 449	1 419	1 256	992	812	1 306	1 133	830	518
IN FAMILIES	9 337	792	540	1 290	1 228	1 125	891	738	1 086	836	505	298
HOUSEHOLDER	3 356	--	21	299	512	580	424	349	504	353	211	123
MARRIED, HUSBAND PRESENT	392	--	--	15	53	82	53	44	56	48	38	3
OTHER	2 964	--	21	284	459	498	371	305	448	284	173	120
WIFE OF HOUSEHOLDER	2 997	4	15	212	361	420	394	323	517	438	240	74
IN RELATED SUBFAMILIES	726	75	82	249	163	66	49	19	16	7	2	2
CHILD OF HOUSEHOLDER	548	45	64	201	134	56	30	9	5	3	--	--
MARRIED, HUSBAND PRESENT	67	--	--	19	16	6	8	3	8	4	--	2
PARENT, NO HUSBAND PRESENT	639	55	82	230	146	60	41	15	8	2	--	--
CHILD	20	20	--	--	--	--	--	--	--	--	--	--
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	1 771	672	368	462	183	40	19	26	26	9	3	2
OTHER, NOT IN RELATED SUBFAMILY	486	47	55	68	51	18	6	22	23	48	52	98
IN UNRELATED SUBFAMILIES	81	4	10	16	26	12	10	--	3	--	--	--
MARRIED, HUSBAND PRESENT	5	--	--	2	3	--	--	--	--	--	--	--
OTHER REFERENCE PERSON	65	4	10	11	22	12	10	--	--	--	--	--
CHILD	4	4	--	--	--	--	--	--	--	--	--	--
OTHER, IN UNRELATED SUBFAMILY	7	--	--	4	--	--	--	--	3	--	--	--
NOT IN FAMILY GROUPS	1 674	8	17	143	165	119	91	73	216	298	325	219
NONFAMILY HOUSEHOLDER	1 459	3	10	87	118	103	76	61	190	284	310	217
OTHER UNRELATED PERSONS IN HHLS	208	6	7	56	42	16	16	12	24	14	15	2
IN GROUP QUARTERS	7	--	--	--	5	--	--	--	2	--	--	--
SPANISH ORIGIN ¹												
MALE	5 809	487	302	957	817	716	557	484	665	471	240	113
IN FAMILIES	4 874	477	254	749	638	599	476	406	594	402	192	86
HOUSEHOLDER	2 848	--	11	204	425	410	400	315	502	351	166	64
MARRIED, WIFE PRESENT	2 638	--	10	166	397	389	376	298	459	330	156	57
OTHER	210	--	1	38	28	21	24	18	43	22	9	7
HUSBAND OF HOUSEHOLDER	187	--	1	21	33	36	24	20	32	11	7	4
IN RELATED SUBFAMILIES	126	10	6	28	34	15	8	2	5	8	7	3
CHILD OF HOUSEHOLDER	48	3	5	12	18	5	5	--	--	--	--	--
MARRIED, WIFE PRESENT	105	3	5	27	26	13	7	2	4	8	7	3
PARENT, NO WIFE PRESENT	15	1	1	1	8	2	1	--	1	--	--	--
CHILD	6	6	--	--	--	--	--	--	--	--	--	--
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	1 306	446	200	391	101	74	21	42	25	5	2	--
OTHER, NOT IN RELATED SUBFAMILY	486	21	37	105	45	65	23	26	31	27	11	14
IN UNRELATED SUBFAMILIES	50	1	5	21	19	1	1	1	2	--	--	--
MARRIED, WIFE PRESENT	9	--	--	3	4	1	--	1	--	--	--	--
OTHER REFERENCE PERSON	16	--	4	4	5	--	1	1	--	--	--	--
CHILD	1	1	--	--	--	--	--	--	--	--	--	--
OTHER, IN UNRELATED SUBFAMILY	25	1	14	10	--	--	--	--	--	--	--	--
NOT IN FAMILY GROUPS	885	9	42	187	160	118	80	77	68	70	48	27
NONFAMILY HOUSEHOLDER	509	5	9	82	84	60	55	56	43	49	42	23
OTHER UNRELATED PERSONS IN HHLS	359	4	32	95	71	56	25	21	25	19	7	4
IN GROUP QUARTERS	17	--	2	10	4	--	--	--	--	1	--	--
FEMALE	5 967	441	324	811	876	681	593	505	702	569	291	175
IN FAMILIES	5 325	422	300	710	780	641	549	488	643	468	216	109
HOUSEHOLDER	1 091	1	11	113	167	155	157	158	150	108	48	21
MARRIED, HUSBAND PRESENT	186	--	2	27	37	28	28	26	15	17	4	3
OTHER	905	1	10	85	129	127	129	132	135	91	45	19
WIFE OF HOUSEHOLDER	2 796	10	51	263	463	424	364	312	461	313	105	30
IN RELATED SUBFAMILIES	242	17	24	62	60	35	9	7	11	10	5	1
CHILD OF HOUSEHOLDER	129	11	15	32	36	21	6	3	1	1	--	--
MARRIED, HUSBAND PRESENT	105	6	11	31	19	12	2	3	5	10	5	1
PARENT, NO HUSBAND PRESENT	134	9	13	31	41	23	7	4	6	--	--	--
CHILD	3	3	--	--	--	--	--	--	--	--	--	--
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	902	368	198	232	64	16	13	5	5	1	1	--
OTHER, NOT IN RELATED SUBFAMILY	294	25	16	41	26	10	5	6	15	36	57	57
IN UNRELATED SUBFAMILIES	46	3	2	18	8	6	9	1	--	--	--	--
MARRIED, HUSBAND PRESENT	10	--	--	7	1	1	--	1	--	--	--	--
OTHER REFERENCE PERSON	30	1	--	9	7	5	9	--	--	--	--	--
CHILD	2	2	--	--	--	--	--	--	--	--	--	--
OTHER, IN UNRELATED SUBFAMILY	4	--	2	2	--	--	--	--	--	--	--	--
NOT IN FAMILY GROUPS	596	16	21	83	89	38	36	17	58	101	75	66
NONFAMILY HOUSEHOLDER	435	--	6	46	40	22	30	12	48	97	71	62
OTHER UNRELATED PERSONS IN HHLS	141	7	7	34	48	13	6	5	10	4	4	3
IN GROUP QUARTERS	20	8	7	2	1	--	--	--	--	--	--	1

¹ PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 2. Family Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985—Continued

(NUMBERS IN THOUSANDS, FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NORTHEAST												
ALL RACES												
MALE	18 462	1 240	819	2 063	1 950	1 833	1 728	1 545	2 416	2 410	1 623	835
IN FAMILIES	15 761	1 222	791	1 734	1 517	1 492	1 478	1 323	2 103	2 108	1 378	615
HOUSEHOLDER	10 061	-	15	238	835	1 112	1 275	1 118	1 824	1 905	1 230	510
MARRIED, WIFE PRESENT	9 593	-	14	211	792	1 062	1 235	1 076	1 725	1 810	1 185	482
OTHER	468	-	1	27	43	50	40	41	99	95	45	28
HUSBAND OF HOUSEHOLDER	698	-	-	21	84	101	88	60	131	107	71	34
IN RELATED SUBFAMILIES	224	22	4	32	45	36	18	15	15	15	14	8
CHILD OF HOUSEHOLDER	74	2	2	15	23	18	5	3	4	-	2	-
MARRIED, WIFE PRESENT	178	-	-	25	42	35	13	13	14	13	14	8
PARENT, NO WIFE PRESENT	26	20	4	7	3	5	2	1	1	-	-	-
CHILD	20	-	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	4 287	1 173	738	1 366	501	191	86	104	91	24	12	-
OTHER, NOT IN RELATED SUBFAMILY	491	27	34	76	52	52	11	25	43	57	52	63
IN UNRELATED SUBFAMILIES	47	11	9	-	1	5	-	8	-	3	2	1
MARRIED, WIFE PRESENT	7	-	-	-	1	-	-	-	-	-	-	-
OTHER REFERENCE PERSON	17	-	3	-	1	4	-	8	-	2	2	1
CHILD	9	9	-	-	-	-	-	-	-	2	-	-
OTHER, IN UNRELATED SUBFAMILY	13	2	6	6	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	2 655	8	19	324	431	336	250	214	312	299	243	219
NONFAMILY HOUSEHOLDER	1 988	1	12	186	302	263	187	161	227	257	196	197
OTHER UNRELATED PERSONS IN HHLOS	593	7	7	129	120	72	58	49	61	37	38	15
IN GROUP QUARTERS	74	-	-	9	9	1	5	4	24	5	10	7
FEMALE	21 068	1 168	834	2 223	2 147	2 088	1 934	1 588	2 612	2 703	2 224	1 547
IN FAMILIES	17 287	1 149	785	1 896	1 793	1 807	1 735	1 469	2 298	2 181	1 400	734
HOUSEHOLDER	3 088	-	16	206	365	394	392	378	504	386	251	192
MARRIED, HUSBAND PRESENT	2 698	-	14	167	82	118	87	75	117	99	58	22
OTHER	2 390	-	4	39	283	276	305	303	387	287	193	170
WIFE OF HOUSEHOLDER	9 593	-	7	39	427	1 001	1 237	1 020	1 712	1 662	982	274
IN RELATED SUBFAMILIES	448	27	33	126	99	65	39	12	8	18	15	5
CHILD OF HOUSEHOLDER	296	14	26	99	63	53	25	4	5	5	5	5
MARRIED, HUSBAND PRESENT	178	-	9	31	42	27	16	10	8	18	15	5
PARENT, NO HUSBAND PRESENT	258	16	24	98	57	38	23	2	3	-	-	-
CHILD	12	12	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	3 334	1 088	659	1 041	281	102	54	45	32	26	6	-
OTHER, NOT IN RELATED SUBFAMILY	783	23	38	95	46	14	13	14	42	89	146	263
IN UNRELATED SUBFAMILIES	75	3	5	15	12	19	6	7	1	4	-	3
MARRIED, HUSBAND PRESENT	7	-	-	-	2	1	-	-	-	-	-	1
OTHER REFERENCE PERSON	62	2	5	11	10	17	6	7	1	2	-	2
CHILD	-	-	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	-	-	-	-	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	3 747	16	48	313	342	263	194	111	313	518	824	809
NONFAMILY HOUSEHOLDER	3 211	-	7	166	221	205	160	102	272	486	804	787
OTHER UNRELATED PERSONS IN HHLOS	488	16	32	118	57	31	9	39	28	28	17	9
IN GROUP QUARTERS	48	-	4	15	3	-	-	-	2	4	3	13
MID-WEST (FORMERLY NORTH CENTRAL)												
ALL RACES												
MALE	21 777	1 486	943	2 545	2 599	2 486	2 098	1 653	2 571	2 656	1 845	924
IN FAMILIES	18 504	1 436	895	1 983	1 953	2 105	1 797	1 442	2 310	2 323	1 574	686
HOUSEHOLDER	12 885	-	17	535	1 377	1 703	1 623	1 283	2 142	2 130	1 454	623
MARRIED, WIFE PRESENT	12 372	-	10	501	1 328	1 620	1 558	1 217	2 052	2 077	1 414	595
OTHER	513	-	7	34	49	83	64	66	90	53	39	28
HUSBAND OF HOUSEHOLDER	532	-	-	34	79	86	69	53	56	89	47	18
IN RELATED SUBFAMILIES	132	16	2	15	25	18	12	9	6	12	8	11
CHILD OF HOUSEHOLDER	47	4	2	7	12	12	5	3	2	2	-	-
MARRIED, WIFE PRESENT	107	-	2	15	22	15	10	9	4	12	8	11
PARENT, NO WIFE PRESENT	13	4	-	-	3	2	1	-	2	-	-	-
CHILD	12	12	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	4 442	1 374	831	1 304	386	241	82	83	82	49	11	-
OTHER, NOT IN RELATED SUBFAMILY	512	46	45	95	86	57	11	15	25	43	55	34
IN UNRELATED SUBFAMILIES	35	6	2	6	7	9	-	3	-	-	2	-
MARRIED, WIFE PRESENT	3	-	-	-	-	-	-	2	-	-	2	-
OTHER REFERENCE PERSON	13	-	-	4	2	5	-	2	-	-	-	-
CHILD	5	5	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	14	1	2	2	5	5	-	-	-	-	-	-
NOT IN FAMILY GROUPS	3 238	14	46	556	639	372	300	208	262	333	270	237
NONFAMILY HOUSEHOLDER	2 407	-	19	319	458	294	255	157	203	275	216	209
OTHER UNRELATED PERSONS IN HHLOS	707	8	20	224	153	76	35	43	50	48	29	22
IN GROUP QUARTERS	124	4	8	13	28	3	10	8	8	10	25	6
FEMALE	23 613	1 399	892	2 618	2 651	2 559	2 164	1 811	2 739	2 949	2 271	1 632
IN FAMILIES	19 487	1 363	808	2 180	2 277	2 270	1 937	1 701	2 452	2 385	1 433	681
HOUSEHOLDER	9 953	-	36	227	413	431	397	328	431	328	208	153
MARRIED, HUSBAND PRESENT	532	-	1	43	89	92	78	45	57	68	36	14
OTHER	2 421	-	28	183	324	340	318	283	374	260	172	138
WIFE OF HOUSEHOLDER	12 372	15	58	868	1 553	1 715	1 457	1 334	1 939	1 964	1 119	350
IN RELATED SUBFAMILIES	424	49	36	124	75	48	34	25	12	17	2	11
CHILD OF HOUSEHOLDER	285	25	29	97	57	31	28	15	6	2	-	-
MARRIED, HUSBAND PRESENT	107	-	3	30	9	18	7	4	4	17	2	11
PARENT, NO HUSBAND PRESENT	297	27	33	95	66	29	12	9	-	-	-	-
CHILD	19	19	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	3 207	1 261	648	894	203	61	40	20	42	27	7	4
OTHER, NOT IN RELATED SUBFAMILY	531	37	29	67	32	15	10	4	27	50	97	163
IN UNRELATED SUBFAMILIES	92	6	-	13	12	27	10	6	6	3	-	-
MARRIED, HUSBAND PRESENT	3	-	-	-	-	-	2	-	-	-	-	-
OTHER REFERENCE PERSON	75	-	6	11	12	27	9	6	3	2	-	-
CHILD	5	5	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	9	1	2	3	-	-	-	-	2	-	-	-
NOT IN FAMILY GROUPS	4 034	20	76	424	362	261	157	104	281	560	837	951
NONFAMILY HOUSEHOLDER	3 452	-	28	225	250	219	129	84	248	536	806	926
OTHER UNRELATED PERSONS IN HHLOS	501	12	37	193	93	43	18	20	29	24	24	8
IN GROUP QUARTERS	82	8	10	6	19	-	10	-	4	-	7	17

Table 2. Family Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
SOUTH												
ALL RACES												
MALE												
IN FAMILIES	29 284	1 779	1 195	3 370	3 541	3 300	2 756	2 294	3 812	3 423	2 495	1 321
HOUSEHOLDER	24 911	1 747	1 113	2 669	2 691	2 668	2 393	1 989	3 385	3 026	2 157	1 072
MARRIED, WIFE PRESENT	17 335	6	45	819	1 849	2 131	2 075	1 754	3 013	2 791	1 934	917
OTHER	16 598	4	34	766	1 781	2 038	1 978	1 671	2 993	2 686	1 868	870
HUSBAND OF HOUSEHOLDER	736	1	11	53	68	94	97	83	111	105	66	48
IN RELATED SUBFAMILIES	858	—	2	39	126	134	114	72	147	88	97	40
CHILD OF HOUSEHOLDER	345	57	18	64	70	33	27	11	24	13	21	6
MARRIED, WIFE PRESENT	122	5	8	30	33	16	13	4	10	2	—	—
PARENT, NO WIFE PRESENT	252	7	15	54	63	27	23	4	21	13	21	6
CHILD	42	1	3	10	7	6	4	—	3	—	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	51	51	—	—	—	—	—	—	—	—	—	—
OTHER, NOT IN RELATED SUBFAMILY	5 391	1 603	975	1 542	550	273	132	113	142	46	14	—
IN UNRELATED SUBFAMILIES	982	81	74	208	96	95	44	39	59	88	91	109
MARRIED, WIFE PRESENT	85	9	10	27	17	8	—	7	1	2	2	2
OTHER REFERENCE PERSON	15	—	—	4	7	—	—	—	—	—	—	—
CHILD	25	1	3	8	3	6	—	2	1	2	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	2	2	—	—	—	—	—	—	—	—	—	—
OTHER, IN UNRELATED SUBFAMILY	42	6	7	15	7	2	—	5	—	—	—	—
NOT IN FAMILY GROUPS	4 287	23	71	674	833	624	363	298	426	395	335	246
NONFAMILY HOUSEHOLDER	3 265	7	34	416	604	466	296	240	345	319	307	230
OTHER UNRELATED PERSONS IN HHLS	980	15	35	242	220	157	62	58	76	73	25	17
IN GROUP QUARTERS	43	1	2	16	9	5	—	—	6	2	3	—
FEMALE												
IN FAMILIES	32 386	1 826	1 296	3 515	3 651	3 292	2 988	2 357	3 955	3 968	3 271	2 231
HOUSEHOLDER	26 929	1 801	1 192	2 930	3 093	2 871	2 734	2 165	3 598	3 209	2 074	1 166
MARRIED, HUSBAND PRESENT	4 446	—	29	296	518	665	571	490	672	500	402	301
OTHER	858	—	10	61	116	131	133	71	131	108	79	18
WIFE OF HOUSEHOLDER	3 588	1	19	234	402	534	438	420	541	392	323	263
IN RELATED SUBFAMILIES	16 598	19	168	1 257	2 109	2 105	2 065	1 562	2 763	2 553	1 486	511
CHILD OF HOUSEHOLDER	903	69	90	320	182	96	44	31	34	23	9	4
MARRIED, HUSBAND PRESENT	623	35	63	234	146	73	34	18	13	5	—	—
PARENT, NO HUSBAND PRESENT	252	12	26	77	31	31	14	9	20	21	9	2
CHILD	627	33	64	243	150	65	30	22	14	2	—	3
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	24	24	—	—	—	—	—	—	—	—	—	—
OTHER, NOT IN RELATED SUBFAMILY	3 986	1 637	844	956	237	92	39	36	79	33	11	2
IN UNRELATED SUBFAMILIES	995	75	60	181	47	14	15	26	50	95	165	348
MARRIED, HUSBAND PRESENT	162	10	18	33	38	19	19	11	3	8	—	2
OTHER REFERENCE PERSON	15	—	—	4	5	—	—	—	—	—	—	—
CHILD	128	7	10	28	32	19	19	10	2	6	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	7	7	—	—	—	—	—	—	—	—	—	—
OTHER, IN UNRELATED SUBFAMILY	11	1	6	2	—	—	—	2	1	—	—	—
NOT IN FAMILY GROUPS	5 255	14	86	552	530	302	231	181	394	755	1 196	1 063
NONFAMILY HOUSEHOLDER	4 535	3	40	304	361	253	173	150	314	725	1 167	1 046
OTHER UNRELATED PERSONS IN HHLS	686	11	42	239	153	43	58	31	37	28	27	17
IN GROUP QUARTERS	34	—	4	9	7	5	—	1	3	2	2	1
WEST												
ALL RACES												
MALE												
IN FAMILIES	17 511	1 107	683	2 078	2 331	2 145	1 878	1 380	2 049	1 888	1 296	676
HOUSEHOLDER	13 868	1 084	574	1 478	1 571	1 551	1 504	1 141	1 748	1 627	1 058	524
MARRIED, WIFE PRESENT	9 630	—	12	434	1 060	1 257	1 329	1 037	1 892	1 490	970	447
OTHER	9 120	—	6	380	983	1 190	1 285	982	1 508	1 431	943	432
HUSBAND OF HOUSEHOLDER	510	—	6	54	77	67	64	55	84	60	27	15
IN RELATED SUBFAMILIES	578	1	1	36	85	106	100	40	73	75	43	18
CHILD OF HOUSEHOLDER	231	21	6	46	47	25	19	9	14	19	12	13
MARRIED, WIFE PRESENT	87	7	4	28	26	8	11	5	—	—	—	—
PARENT, NO WIFE PRESENT	181	1	6	40	38	18	16	6	12	19	12	13
CHILD	35	6	—	6	9	7	3	2	1	—	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	15	15	—	—	—	—	—	—	—	—	—	—
OTHER, NOT IN RELATED SUBFAMILY	2 876	1 028	500	822	291	105	32	46	36	13	3	—
IN UNRELATED SUBFAMILIES	552	33	54	140	88	58	23	9	33	29	39	47
MARRIED, WIFE PRESENT	84	7	11	22	19	9	6	4	6	—	—	—
OTHER REFERENCE PERSON	20	—	—	3	6	7	—	2	1	—	—	—
CHILD	29	—	—	7	9	2	6	2	3	—	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	6	6	—	—	—	—	—	—	—	—	—	—
OTHER, IN UNRELATED SUBFAMILY	28	1	10	11	4	—	—	—	2	—	—	—
NOT IN FAMILY GROUPS	3 559	16	99	578	741	585	369	235	296	260	228	152
NONFAMILY HOUSEHOLDER	2 455	4	35	297	471	387	299	168	232	223	204	135
OTHER UNRELATED PERSONS IN HHLS	1 062	12	62	275	266	196	65	59	63	30	24	10
IN GROUP QUARTERS	43	—	2	6	4	1	5	9	1	8	—	7
FEMALE												
IN FAMILIES	18 255	982	716	2 056	2 237	2 049	1 739	1 448	2 245	2 154	1 551	1 077
HOUSEHOLDER	14 594	964	621	1 604	1 784	1 686	1 529	1 307	1 951	1 672	970	505
MARRIED, HUSBAND PRESENT	2 308	7	9	173	289	359	336	286	364	272	130	85
OTHER	578	—	1	56	100	98	78	65	66	74	32	9
WIFE OF HOUSEHOLDER	1 729	7	7	117	189	260	258	221	298	198	98	76
IN RELATED SUBFAMILIES	9 120	13	66	653	1 250	1 216	1 137	983	1 524	1 274	752	254
CHILD OF HOUSEHOLDER	400	24	46	107	94	38	22	14	15	28	6	8
MARRIED, HUSBAND PRESENT	228	10	33	65	65	23	15	12	5	1	—	—
PARENT, NO HUSBAND PRESENT	181	5	18	44	35	16	10	8	8	8	6	8
CHILD	210	10	28	64	59	22	12	10	7	—	—	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	9	9	—	—	—	—	—	—	—	—	—	—
OTHER, NOT IN RELATED SUBFAMILY	2 210	883	462	603	117	59	24	20	27	7	8	—
IN UNRELATED SUBFAMILIES	556	38	39	67	35	15	11	4	22	92	75	158
MARRIED, HUSBAND PRESENT	168	8	7	30	53	33	20	7	8	—	3	—
OTHER REFERENCE PERSON	20	—	—	8	5	7	—	—	1	—	—	—
CHILD	130	1	2	19	47	27	20	7	5	—	3	—
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	6	6	—	—	—	—	—	—	—	—	—	—
OTHER, IN UNRELATED SUBFAMILY	12	1	5	4	1	—	—	—	2	—	—	—
NOT IN FAMILY GROUPS	3 494	10	89	422	400	330	190	134	286	483	578	572
NONFAMILY HOUSEHOLDER	2 770	—	28	179	263	237	146	103	245	449	572	548
OTHER UNRELATED PERSONS IN HHLS	695	10	59	235	133	93	42	31	41	33	5	13
IN GROUP QUARTERS	29	—	2	8	3	3	—	—	—	—	1	12

Table 2. Family Status of Persons 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985—Continued

(PERCENT DISTRIBUTION. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
<u>PERCENT</u>												
<u>UNITED STATES</u>												
<u>ALL RACES</u>												
<u>MALE</u>												
IN FAMILIES	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	83.9	98.3	92.7	78.2	74.2	80.0	84.8	85.8	88.0	87.5	85.1	77.2
MARRIED, WIFE PRESENT	57.3	0.1	2.5	20.1	49.1	63.5	74.5	75.5	79.0	80.1	77.0	66.5
OTHER	54.8	0.1	1.8	18.5	46.9	60.5	71.4	72.0	75.5	77.1	74.5	63.3
HUSBAND OF HOUSEHOLDER	2.6	-	0.7	1.7	2.3	3.0	3.1	3.6	3.5	3.0	2.4	3.1
IN RELATED SUBFAMILIES	3.1	-	0.1	1.3	3.6	4.4	4.4	3.3	3.7	3.5	3.5	2.9
CHILD OF HOUSEHOLDER	0.4	2.1	0.8	1.6	1.8	1.1	0.9	0.6	0.5	0.6	0.8	1.0
MARRIED, WIFE PRESENT	0.8	0.1	0.4	0.8	0.9	0.6	0.4	0.2	0.1	-	-	-
PARENT, NO WIFE PRESENT	0.1	0.2	0.2	1.3	1.6	1.0	0.7	0.5	0.5	0.5	0.8	1.0
CHILD	0.1	1.7	-	0.2	0.2	0.2	0.2	0.2	0.1	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	19.5	92.8	83.6	50.1	16.6	8.3	3.9	5.0	3.2	1.3	0.6	-
OTHER, NOT IN RELATED SUBFAMILY	2.9	3.4	5.7	5.1	3.1	2.7	1.1	1.3	1.5	2.1	3.2	6.7
IN UNRELATED SUBFAMILIES	0.3	0.6	0.9	0.6	0.4	0.3	0.1	0.3	0.1	0.1	0.1	0.1
MARRIED, WIFE PRESENT	0.1	-	-	0.1	0.1	0.1	0.1	0.1	-	-	-	0.1
OTHER REFERENCE PERSON	0.1	-	0.2	0.2	0.1	0.2	0.1	0.2	-	-	-	0.1
CHILD	-	0.9	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	0.1	0.2	0.7	0.3	0.2	0.1	-	0.1	-	-	-	-
NOT IN FAMILY GROUPS	15.8	1.1	6.5	21.2	25.4	19.6	15.1	13.9	11.9	12.4	14.9	22.7
NONFAMILY HOUSEHOLDER	11.6	0.7	2.7	12.1	17.6	14.4	12.3	10.6	9.3	10.4	12.7	20.5
OTHER UNRELATED PERSONS IN HHLS	3.8	0.7	3.4	8.7	7.3	5.1	2.6	3.0	2.3	1.8	1.6	1.7
IN GROUP QUARTERS	0.3	0.1	0.3	0.4	0.5	0.1	0.3	0.3	0.4	0.2	0.5	0.5
<u>FEMALE</u>												
IN FAMILIES	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	82.1	98.4	91.1	82.7	87.7	87.3	90.6	92.2	89.2	80.2	63.1	47.6
MARRIED, HUSBAND PRESENT	13.4	0.2	2.4	8.7	14.8	18.5	19.3	20.6	17.1	12.6	10.6	11.3
OTHER	10.6	0.2	1.8	6.7	11.2	14.1	15.1	17.0	13.8	3.0	2.2	1.0
WIFE OF HOUSEHOLDER	50.0	1.0	8.9	30.8	55.3	62.8	67.3	68.0	65.7	63.3	46.6	10.3
IN RELATED SUBFAMILIES	2.3	3.2	5.5	6.5	4.2	2.5	1.6	1.9	0.6	0.7	0.3	0.9
CHILD OF HOUSEHOLDER	1.5	1.5	4.1	4.8	3.1	1.8	1.1	0.7	0.2	0.1	0.3	0.9
MARRIED, HUSBAND PRESENT	0.8	0.4	1.5	1.7	1.1	0.9	0.5	0.4	0.2	0.1	0.3	0.5
PARENT, NO HUSBAND PRESENT	1.5	1.6	4.0	4.8	3.1	1.5	1.0	0.6	0.3	-	-	-
CHILD	0.1	1.2	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	13.4	90.8	69.9	33.6	7.8	3.1	1.8	2.0	1.6	0.8	0.3	0.1
OTHER, NOT IN RELATED SUBFAMILY	3.0	3.2	4.4	3.2	1.5	0.6	0.6	0.7	1.2	2.8	5.2	14.4
IN UNRELATED SUBFAMILIES	0.5	0.5	1.0	0.9	1.1	1.0	0.6	0.4	0.2	0.1	-	0.1
MARRIED, HUSBAND PRESENT	-	-	0.1	0.1	0.1	0.1	-	-	-	-	-	0.1
OTHER REFERENCE PERSON	0.4	0.1	0.6	0.7	1.0	0.9	0.6	0.4	0.1	0.1	-	-
CHILD	-	0.3	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	-	0.1	0.3	0.1	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	17.3	1.1	7.9	16.4	15.2	11.6	8.8	7.4	-	-	-	-
NONFAMILY HOUSEHOLDER	14.7	0.1	2.8	8.4	10.2	9.2	6.9	6.1	10.7	19.7	36.9	52.4
OTHER UNRELATED PERSONS IN HHLS	2.5	0.9	4.6	7.7	8.7	2.4	1.7	1.3	9.3	18.7	35.9	51.0
IN GROUP QUARTERS	0.2	0.2	0.5	0.4	0.3	-	0.2	-	1.3	1.0	0.8	0.7
	-	-	-	-	-	-	-	-	0.1	0.1	0.1	0.7
<u>WHITE</u>												
<u>MALE</u>												
IN FAMILIES	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	84.5	98.5	91.9	77.2	74.3	80.6	85.8	87.0	89.1	88.8	86.0	78.3
MARRIED, WIFE PRESENT	57.6	0.1	2.6	21.5	51.7	66.4	76.7	78.0	81.2	82.1	78.8	68.7
OTHER	2.4	-	1.9	20.0	49.7	63.6	73.7	74.5	77.8	79.3	76.7	65.9
HUSBAND OF HOUSEHOLDER	2.9	-	0.6	1.5	2.0	2.8	3.0	3.5	3.4	2.8	2.1	2.8
IN RELATED SUBFAMILIES	0.9	1.2	0.9	1.6	3.7	4.0	4.1	3.0	3.4	3.4	3.2	2.9
CHILD OF HOUSEHOLDER	0.3	0.3	0.4	0.8	0.9	1.1	0.8	0.5	0.4	0.5	0.6	0.9
MARRIED, WIFE PRESENT	0.8	0.1	0.8	1.4	1.5	1.0	0.3	0.2	0.1	-	-	-
PARENT, NO WIFE PRESENT	0.1	0.3	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.5	0.6	0.9
CHILD	1.1	0.9	-	-	-	-	-	-	0.1	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	18.3	94.5	84.1	48.5	14.9	7.0	3.4	4.6	2.9	1.1	0.5	-
OTHER, NOT IN RELATED SUBFAMILY	2.4	2.6	4.3	4.3	2.5	2.1	0.8	0.9	1.2	1.7	2.9	5.8
IN UNRELATED SUBFAMILIES	0.3	0.5	0.8	0.5	0.5	0.3	0.1	0.4	0.1	-	-	0.1
MARRIED, WIFE PRESENT	-	-	-	0.1	0.1	-	-	-	-	-	-	0.1
OTHER REFERENCE PERSON	0.1	-	0.2	0.1	0.2	0.2	0.1	0.2	-	-	-	0.1
CHILD	-	0.4	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	0.1	0.1	0.6	0.3	0.2	0.1	-	0.1	-	-	-	-
NOT IN FAMILY GROUPS	15.3	1.0	7.3	22.3	25.3	19.1	14.1	12.6	10.8	11.2	14.0	21.6
NONFAMILY HOUSEHOLDER	11.4	0.3	3.1	12.7	17.9	14.2	11.8	10.0	8.5	9.5	12.0	20.0
OTHER UNRELATED PERSONS IN HHLS	3.6	0.7	3.9	9.1	6.9	4.8	2.1	2.5	2.0	1.4	1.4	1.0
IN GROUP QUARTERS	0.3	0.1	0.3	0.5	0.3	-	0.2	0.2	0.3	0.2	0.6	0.6
<u>FEMALE</u>												
IN FAMILIES	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	81.7	98.3	90.2	81.6	83.3	87.0	90.6	92.4	89.9	80.7	63.1	46.4
MARRIED, HUSBAND PRESENT	11.2	0.3	2.2	6.8	11.5	14.7	16.4	17.9	14.9	10.7	9.2	10.1
OTHER	2.7	-	0.7	2.1	3.5	4.1	4.2	3.3	3.0	2.9	1.0	1.0
WIFE OF HOUSEHOLDER	8.5	0.3	1.4	4.7	8.0	10.6	12.2	14.6	11.2	7.8	7.2	9.2
IN RELATED SUBFAMILIES	53.2	1.1	10.3	33.7	60.1	66.7	70.8	71.4	72.6	66.3	48.5	22.2
CHILD OF HOUSEHOLDER	1.7	2.0	3.9	4.7	3.0	2.1	1.2	0.8	0.4	0.6	0.3	0.4
MARRIED, HUSBAND PRESENT	1.0	0.8	2.7	3.3	2.1	1.5	0.9	0.7	0.2	0.1	-	-
PARENT, NO HUSBAND PRESENT	0.7	0.4	1.8	1.8	1.0	1.0	0.5	0.4	0.2	0.6	0.3	0.4
CHILD	0.9	0.7	2.1	2.9	2.0	1.1	0.7	0.5	0.2	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	13.0	92.2	70.8	33.8	7.6	3.1	1.8	1.8	1.5	0.8	0.4	0.1
OTHER, NOT IN RELATED SUBFAMILY	2.7	2.7	3.1	2.7	1.1	0.5	0.5	0.4	1.1	2.3	4.8	13.6
IN UNRELATED SUBFAMILIES	0.5	0.5	0.9	0.8	1.0	0.9	0.6	0.4	0.1	0.1	-	0.1
MARRIED, HUSBAND PRESENT	-	-	0.1	0.1	0.1	0.1	-	-	-	-	-	0.1
OTHER REFERENCE PERSON	0.4	0.1	0.4	0.7	0.9	0.9	0.5	0.4	0.1	0.1	-	-
CHILD	-	0.3	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	-	0.1	0.4	0.1	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	17.8	1.1	8.9	17.6	15.7	12.0	8.8	7.2	9.9	19.2	36.9	53.5
NONFAMILY HOUSEHOLDER	15.1	-	3.0	8.9	10.6	9.5	6.9	6.1	8.7	18.1	36.0	52.0
OTHER UNRELATED PERSONS IN HHLS	2.5	0.9	5.2	8.2	4.8	2.5	1.7	1.1	1.2	1.0	0.7	0.7
IN GROUP QUARTERS	0.2	0.2	0.7	0.4	0.3	-	0.2	-	0.1	0.1	0.2	0.7

Table 2. Family Status of Person 15 Years and Over, by Age, Sex, Race, and Spanish Origin, and Region: March 1985—Continued

(PERCENT DISTRIBUTION. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
PERCENT--CONTINUED												
UNITED STATES--CONTINUED												
BLACK												
MALE	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	79.7	97.6	96.7	87.7	74.5	74.8	75.9	74.9	76.2	74.0	76.5	62.5
HOUSEHOLDER	37.4	-	1.7	12.1	33.2	38.5	56.4	53.4	57.9	60.8	60.8	45.2
MARRIED, WIFE PRESENT	33.7	-	1.2	9.4	29.0	34.3	51.9	48.5	53.3	56.3	54.8	38.1
OTHER	3.8	-	0.6	2.6	4.1	4.2	4.5	4.9	4.7	4.6	6.0	7.0
HUSBAND OF HOUSEHOLDER	4.4	-	-	0.9	4.1	7.4	5.5	6.5	7.1	4.9	8.1	3.9
IN RELATED SUBFAMILIES	1.6	6.5	0.7	1.5	2.3	1.3	0.6	1.3	1.2	0.3	0.4	0.6
CHILD OF HOUSEHOLDER	0.5	0.2	0.7	0.9	1.0	0.8	0.2	0.3	0.4	0.2	-	-
MARRIED, WIFE PRESENT	0.7	-	-	0.9	1.9	0.9	0.9	0.3	1.1	0.3	0.4	0.6
PARENT, NO WIFE PRESENT	0.3	0.2	0.7	0.7	0.4	0.4	0.2	1.1	0.1	-	-	-
CHILD	0.6	6.2	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	29.5	83.8	82.1	63.2	28.4	19.9	9.9	9.4	7.0	2.9	1.4	-
OTHER, NOT IN RELATED SUBFAMILY	6.7	7.4	12.3	10.0	6.5	7.7	3.5	4.2	2.9	4.9	5.7	12.8
IN UNRELATED SUBFAMILIES	0.3	0.7	1.1	0.7	0.2	0.3	-	0.1	-	0.3	-	-
MARRIED, WIFE PRESENT	0.1	-	-	-	0.2	0.3	-	-	-	0.1	-	-
OTHER REFERENCE PERSON	0.1	-	-	0.4	-	-	-	0.1	-	-	-	-
CHILD	-	-	-	-	-	-	-	-	-	0.2	-	-
OTHER, IN UNRELATED SUBFAMILY	0.2	0.7	1.1	0.3	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	20.0	1.7	2.2	11.6	25.3	24.9	24.1	25.0	23.8	25.7	23.5	37.5
NONFAMILY HOUSEHOLDER	13.6	0.3	1.3	6.5	15.6	16.8	15.4	16.2	17.5	19.4	19.9	27.8
OTHER UNRELATED PERSONS IN HHLDS	6.0	1.4	0.6	5.1	9.2	8.2	8.0	7.1	5.6	5.9	3.6	9.7
IN GROUP QUARTERS	0.4	-	0.3	-	0.4	-	0.7	1.7	0.7	0.3	-	-
FEMALE	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	84.2	98.5	95.4	89.0	86.5	89.6	89.8	90.9	83.2	73.7	80.9	57.8
HOUSEHOLDER	30.3	-	3.6	20.6	36.1	46.2	42.7	43.0	38.6	29.4	25.5	23.8
MARRIED, HUSBAND PRESENT	3.5	-	-	1.0	3.7	6.5	5.3	5.4	4.3	4.3	4.6	0.5
OTHER	26.7	-	3.6	19.6	32.4	39.7	37.6	36.3	25.1	20.9	23.2	14.2
WIFE OF HOUSEHOLDER	27.0	0.5	2.6	14.7	25.4	33.5	39.7	39.7	30.6	38.7	28.9	14.2
IN RELATED SUBFAMILIES	6.5	9.3	14.4	17.2	11.5	5.2	4.9	2.3	1.2	0.6	-	0.3
CHILD OF HOUSEHOLDER	4.9	5.9	11.4	13.9	9.5	4.5	3.1	1.1	0.4	0.2	-	-
MARRIED, HUSBAND PRESENT	0.6	-	-	1.3	1.2	0.5	0.8	0.4	0.6	0.4	-	0.3
PARENT, NO HUSBAND PRESENT	5.8	6.8	14.4	15.9	10.3	4.7	4.1	1.9	0.6	0.2	-	-
CHILD	0.2	2.5	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	16.0	82.9	65.0	31.9	10.0	3.2	1.9	3.2	2.0	0.8	0.3	0.4
OTHER, NOT IN RELATED SUBFAMILY	4.4	5.8	9.7	4.7	3.6	1.4	0.6	2.7	1.7	4.3	6.2	18.9
IN UNRELATED SUBFAMILIES	0.7	0.5	1.7	1.1	1.8	1.0	1.0	-	0.3	-	-	-
MARRIED, HUSBAND PRESENT	-	-	-	0.1	0.2	-	-	-	-	-	-	-
OTHER REFERENCE PERSON	0.6	-	1.7	0.7	1.6	1.0	1.0	-	-	-	-	-
CHILD	-	0.5	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	0.1	-	-	0.3	-	-	-	-	0.3	-	-	-
NOT IN FAMILY GROUPS	15.1	1.0	2.9	9.8	11.6	9.5	9.2	9.0	16.5	26.3	39.1	42.4
NONFAMILY HOUSEHOLDER	13.2	0.3	1.8	6.0	8.3	8.2	7.6	7.5	14.6	25.1	37.3	41.9
OTHER UNRELATED PERSONS IN HHLDS	1.9	0.7	1.2	3.9	2.9	1.2	1.6	1.5	1.8	1.2	1.6	0.4
IN GROUP QUARTERS	0.1	-	-	-	0.4	-	-	-	0.2	-	-	-
SPANISH ORIGIN ¹												
MALE	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	83.9	97.9	89.3	78.5	78.1	83.7	85.4	83.9	89.4	85.2	80.0	76.0
HOUSEHOLDER	49.0	-	3.8	21.3	52.0	57.2	71.9	65.1	75.5	74.5	68.9	56.9
MARRIED, WIFE PRESENT	45.4	-	3.3	17.4	48.6	54.5	67.5	61.5	69.1	69.9	65.1	50.8
OTHER	3.6	-	0.5	4.0	3.4	2.9	4.4	3.6	6.4	4.6	3.6	6.1
HUSBAND OF HOUSEHOLDER	3.2	-	-	2.2	4.1	5.0	4.2	4.2	4.8	2.3	2.7	3.3
IN RELATED SUBFAMILIES	2.2	2.1	2.1	2.9	4.1	2.1	1.5	0.4	0.8	1.7	2.7	3.0
CHILD OF HOUSEHOLDER	0.8	0.5	1.6	1.3	2.2	0.7	1.0	-	-	-	-	-
MARRIED, WIFE PRESENT	1.8	0.6	1.8	2.8	3.2	1.8	1.3	0.4	0.6	1.7	2.7	3.0
PARENT, NO WIFE PRESENT	0.3	0.2	0.3	0.1	1.0	0.3	0.2	-	0.1	-	-	-
CHILD	0.1	1.3	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	22.5	91.5	66.1	40.9	12.4	10.3	3.8	8.7	3.7	1.0	0.8	-
OTHER, NOT IN RELATED SUBFAMILY	7.0	4.3	12.3	10.9	5.5	9.1	4.1	5.5	4.6	5.8	4.8	12.7
IN UNRELATED SUBFAMILIES	0.9	0.2	1.7	2.2	2.3	0.1	0.2	0.2	0.3	-	-	-
MARRIED, WIFE PRESENT	0.2	-	-	0.3	0.5	0.1	-	-	0.1	-	-	-
OTHER REFERENCE PERSON	0.3	-	1.5	0.4	0.6	-	-	0.1	0.2	-	-	-
CHILD	-	0.2	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	0.4	-	0.3	1.4	1.2	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	15.2	1.9	14.0	19.6	19.6	16.2	18.4	16.0	10.3	14.8	20.0	24.0
NONFAMILY HOUSEHOLDER	8.6	1.0	3.0	8.6	10.3	8.4	9.9	11.6	6.5	10.4	17.3	20.9
OTHER UNRELATED PERSONS IN HHLDS	6.2	0.9	10.4	9.9	8.7	7.8	4.4	4.4	3.8	4.1	2.7	3.1
IN GROUP QUARTERS	0.3	-	0.5	1.1	0.5	-	-	-	0.2	-	-	-
FEMALE	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	89.2	95.7	92.7	87.6	89.0	94.0	92.5	96.7	91.6	82.3	74.2	62.3
HOUSEHOLDER	18.3	0.3	3.5	13.9	19.0	22.8	26.5	31.4	21.4	19.0	16.6	12.2
MARRIED, HUSBAND PRESENT	3.1	-	0.5	3.3	4.3	4.1	4.7	5.2	2.1	3.0	1.3	1.4
OTHER	15.2	0.3	3.1	10.5	14.8	13.7	21.7	26.2	19.3	16.1	15.3	10.7
WIFE OF HOUSEHOLDER	48.9	2.3	15.8	32.4	52.8	62.3	61.5	61.9	65.7	54.9	36.0	17.1
IN RELATED SUBFAMILIES	4.1	3.9	7.4	7.7	6.9	5.1	1.5	1.3	1.6	1.8	1.8	0.6
CHILD OF HOUSEHOLDER	2.2	2.3	4.7	4.0	4.1	3.1	1.0	0.9	0.2	0.2	-	-
MARRIED, HUSBAND PRESENT	1.8	1.3	3.5	3.8	2.1	1.7	0.3	0.6	0.7	1.8	1.8	0.6
PARENT, NO HUSBAND PRESENT	2.2	1.9	3.9	3.6	4.7	3.4	1.2	0.7	0.9	-	-	-
CHILD	0.1	0.7	-	-	-	-	-	-	-	-	-	-
CHILD OF HOUSEHOLDER, NOT IN RELATED SUBFAMILY	15.1	83.4	61.0	28.3	7.3	2.4	2.2	1.0	0.7	0.2	0.3	-
OTHER, NOT IN RELATED SUBFAMILY	4.9	5.7	4.9	5.0	3.0	1.5	0.9	1.1	2.2	6.3	19.5	32.4
IN UNRELATED SUBFAMILIES	0.8	0.7	0.7	2.2	0.9	0.9	1.4	-	0.2	-	-	-
MARRIED, HUSBAND PRESENT	0.2	-	-	0.9	0.1	0.2	-	-	0.1	-	-	-
OTHER REFERENCE PERSON	0.5	0.3	-	1.1	0.8	0.7	-	-	0.1	-	-	-
CHILD	-	0.5	-	-	-	-	-	-	-	-	-	-
OTHER, IN UNRELATED SUBFAMILY	0.1	-	0.7	0.2	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	10.0	3.5	6.6	10.2	10.2	5.1	6.0	3.3	8.2	17.7	25.8	37.7
NONFAMILY HOUSEHOLDER	7.3	-	2.0	5.7	4.6	3.3	5.0	2.3	6.8	17.1	24.4	35.3
OTHER UNRELATED PERSONS IN HHLDS	2.4	1.6	2.0	4.2	5.5	1.9	1.0	1.0	1.4	0.6	1.4	2.0
IN GROUP QUARTERS	0.3	1.9	2.6	0.3	0.1	-	-	-	-	-	-	0.4

¹PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 3. Family Status of Persons Under 15 Years, by Age, Sex, Race, and Spanish Origin: March 1985

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 15 YEARS	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 8 YEARS	9 TO 11 YEARS	12 TO 14 YEARS	TOTAL, UNDER 15 YEARS	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 8 YEARS	9 TO 11 YEARS	12 TO 14 YEARS
UNITED STATES												
ALL RACES												
TOTAL	51 750	10 802	10 642	9 891	9 680	10 727	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	50 988	10 649	10 433	9 764	9 560	10 583	98.5	98.6	98.0	98.7	98.7	98.7
CHILD OF HOUSEHOLDER	47 351	9 505	9 646	9 213	9 089	10 098	91.9	88.0	90.6	93.1	93.8	94.1
OTHER RELATIVE OF HOUSEHOLDER	3 437	1 145	786	551	470	485	6.6	10.6	7.4	5.6	4.9	4.5
CHILD IN RELATED SUBFAMILY	2 495	1 015	625	367	280	208	4.8	9.4	5.9	3.7	2.9	1.9
OTHER	943	130	162	184	190	277	1.8	1.2	1.5	1.9	2.0	2.6
IN UNRELATED SUBFAMILIES	512	97	160	87	86	81	1.0	0.9	1.5	0.9	0.9	0.8
CHILD	490	93	155	84	81	77	0.9	0.9	1.5	0.9	0.8	0.7
OTHER RELATIVE	22	5	5	3	5	4	-	-	0.1	-	0.1	-
NOT IN FAMILY GROUPS	250	55	49	40	42	64	0.5	0.5	0.4	0.4	0.6	0.6
IN HOUSEHOLDS	175	30	32	28	31	54	0.3	0.3	0.3	0.3	0.3	0.5
IN GROUP QUARTERS	75	25	17	12	11	10	0.1	0.2	0.1	0.1	0.1	0.1
MALE												
TOTAL	26 475	5 528	5 441	5 062	4 959	5 485	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	26 085	5 445	5 324	5 005	4 893	5 418	98.5	98.5	97.8	98.9	98.7	98.8
CHILD OF HOUSEHOLDER	24 374	4 856	4 955	4 718	4 674	5 171	92.1	87.8	91.1	93.2	94.3	94.3
OTHER RELATIVE OF HOUSEHOLDER	1 710	589	369	286	219	247	6.5	10.7	6.8	5.7	4.4	4.5
CHILD IN RELATED SUBFAMILY	1 208	524	285	180	119	101	4.6	9.5	5.2	3.6	2.4	1.8
OTHER	502	65	85	107	100	145	1.9	1.2	1.6	2.1	2.0	2.7
IN UNRELATED SUBFAMILIES	272	53	100	35	47	39	1.0	0.9	1.8	0.7	0.9	0.7
CHILD	268	51	100	35	46	37	1.0	0.9	1.8	0.7	0.9	0.7
OTHER RELATIVE	4	2	-	-	1	2	-	-	-	-	-	-
NOT IN FAMILY GROUPS	118	30	17	22	19	28	0.4	0.5	0.3	0.4	0.4	0.5
IN HOUSEHOLDS	78	17	11	15	14	20	0.3	0.3	0.2	0.3	0.3	0.4
IN GROUP QUARTERS	40	13	6	7	5	9	0.2	0.2	0.1	0.1	0.1	0.2
FEMALE												
TOTAL	25 276	5 274	5 201	4 829	4 729	5 243	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	24 904	5 204	5 109	4 759	4 667	5 165	98.5	98.7	98.2	98.5	98.7	98.5
CHILD OF HOUSEHOLDER	23 176	4 648	4 691	4 495	4 415	4 927	91.7	88.1	90.2	93.1	93.4	94.0
OTHER RELATIVE OF HOUSEHOLDER	1 727	556	417	264	251	238	6.8	10.5	8.0	5.5	5.3	4.5
CHILD IN RELATED SUBFAMILY	1 286	491	340	187	161	107	5.1	9.3	6.5	3.9	3.4	2.0
OTHER	441	64	77	78	90	132	1.7	1.2	1.5	1.6	1.9	2.5
IN UNRELATED SUBFAMILIES	240	45	61	53	39	42	0.9	0.9	1.2	1.1	0.8	0.8
CHILD	222	42	55	50	35	40	0.9	0.8	1.1	1.0	0.7	0.8
OTHER RELATIVE	18	3	5	3	4	2	0.1	0.1	0.1	0.1	0.1	-
NOT IN FAMILY GROUPS	132	25	32	17	23	36	0.5	0.5	0.6	0.4	0.5	0.7
IN HOUSEHOLDS	98	12	21	12	17	34	0.4	0.2	0.4	0.3	0.4	0.7
IN GROUP QUARTERS	35	12	11	5	5	1	0.1	0.2	0.2	0.1	0.1	-
WHITE												
TOTAL	42 027	8 790	8 653	8 029	7 837	8 718	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	41 442	8 668	8 490	7 942	7 736	8 605	98.6	98.6	98.1	98.9	98.7	98.7
CHILD OF HOUSEHOLDER	39 516	8 038	8 034	7 648	7 467	8 329	94.0	91.4	92.8	95.3	95.3	95.5
OTHER RELATIVE OF HOUSEHOLDER	1 926	630	456	293	269	277	4.6	7.2	5.3	3.7	3.4	3.2
CHILD IN RELATED SUBFAMILY	1 448	567	381	206	170	125	3.4	6.4	4.4	2.6	2.2	1.4
OTHER	477	64	76	87	99	152	1.1	0.7	0.9	1.1	1.3	1.7
IN UNRELATED SUBFAMILIES	409	76	129	64	75	65	1.0	0.9	1.5	0.8	1.0	0.7
CHILD	387	72	124	61	69	61	0.9	0.8	1.4	0.8	0.9	0.7
OTHER RELATIVE	22	5	5	3	5	4	0.1	0.1	0.1	0.1	0.1	-
NOT IN FAMILY GROUPS	177	45	34	23	26	48	0.4	0.5	0.4	0.3	0.3	0.5
IN HOUSEHOLDS	131	27	21	19	23	41	0.3	0.3	0.2	0.2	0.3	0.5
IN GROUP QUARTERS	46	19	13	4	3	7	0.1	0.2	0.1	-	-	0.1
MALE												
TOTAL	21 564	4 502	4 428	4 127	4 038	4 469	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	21 259	4 439	4 336	4 086	3 981	4 417	98.6	98.6	97.9	99.0	98.6	98.8
CHILD OF HOUSEHOLDER	20 310	4 116	4 141	3 939	3 852	4 261	94.2	91.4	93.5	95.4	95.4	95.4
OTHER RELATIVE OF HOUSEHOLDER	949	323	196	147	128	155	4.4	7.2	4.4	3.6	3.2	3.5
CHILD IN RELATED SUBFAMILY	696	292	160	100	77	67	3.2	6.5	3.6	2.4	1.9	1.5
OTHER	253	31	35	47	51	88	1.2	0.7	0.8	1.1	1.3	2.0
IN UNRELATED SUBFAMILIES	217	37	77	27	44	32	1.0	0.8	1.7	0.7	1.1	0.7
CHILD	213	35	77	27	43	30	1.0	0.8	1.7	0.7	1.1	0.7
OTHER RELATIVE	4	2	-	-	1	2	-	-	-	-	-	-
NOT IN FAMILY GROUPS	88	26	15	14	13	20	0.4	0.6	0.3	0.3	0.3	0.5
IN HOUSEHOLDS	60	15	9	12	10	14	0.3	0.3	0.2	0.3	0.2	0.3
IN GROUP QUARTERS	28	11	5	2	3	7	0.1	0.2	0.1	0.1	0.1	0.1
FEMALE												
TOTAL	20 464	4 288	4 224	3 902	3 799	4 250	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	20 183	4 229	4 153	3 856	3 756	4 189	98.6	98.6	98.3	98.8	98.9	98.6
CHILD OF HOUSEHOLDER	19 206	3 922	3 893	3 710	3 615	4 067	93.9	91.4	92.2	95.1	95.2	95.7
OTHER RELATIVE OF HOUSEHOLDER	977	307	261	147	141	121	4.8	7.2	6.2	3.8	3.7	2.9
CHILD IN RELATED SUBFAMILY	752	275	220	106	93	58	3.7	6.4	5.2	2.7	2.5	1.4
OTHER	225	33	40	40	48	64	1.1	0.8	1.0	1.0	1.3	1.5
IN UNRELATED SUBFAMILIES	192	40	52	37	30	33	0.9	0.9	1.2	0.9	0.8	0.8
CHILD	174	37	46	34	26	31	0.8	0.9	1.1	0.9	0.7	0.7
OTHER RELATIVE	18	3	5	3	4	2	0.1	0.1	0.1	0.1	0.1	-
NOT IN FAMILY GROUPS	89	20	19	9	13	28	0.4	0.5	0.5	0.2	0.3	0.7
IN HOUSEHOLDS	71	12	12	7	13	27	0.3	0.3	0.3	0.2	0.3	0.6
IN GROUP QUARTERS	18	8	7	2	2	1	0.1	0.2	0.2	-	-	-

Table 3. Family Status of Persons Under 15 Years, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS, FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 15 YEARS	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 8 YEARS	9 TO 11 YEARS	12 TO 14 YEARS	TOTAL, UNDER 15 YEARS	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 8 YEARS	9 TO 11 YEARS	12 TO 14 YEARS
UNITED STATES--CONTINUED												
BLACK												
TOTAL	7 918	1 619	1 623	1 527	1 505	1 643	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	7 764	1 594	1 580	1 492	1 480	1 618	98.1	98.4	97.3	97.7	98.3	98.5
CHILD OF HOUSEHOLDER	6 379	1 124	1 277	1 255	1 292	1 431	80.6	69.4	78.7	82.2	85.8	87.1
OTHER RELATIVE OF HOUSEHOLDER	1 385	470	303	237	188	188	17.5	29.0	18.7	15.5	12.5	11.4
CHILD IN RELATED SUBFAMILY	955	410	219	151	103	73	12.1	25.3	13.5	9.9	6.8	4.4
OTHER	430	60	84	86	85	115	5.4	3.7	5.2	5.6	5.6	7.0
IN UNRELATED SUBFAMILIES	89	17	29	19	10	14	1.1	1.1	1.8	1.2	0.6	0.9
CHILD	89	17	29	19	10	14	1.1	1.1	1.8	1.2	0.6	0.9
OTHER RELATIVE	-	-	-	-	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	64	8	14	16	16	11	0.8	0.9	1.0	1.1	0.7	0.7
IN HOUSEHOLDS	39	2	10	7	8	11	0.5	0.2	0.6	0.5	0.6	0.6
IN GROUP QUARTERS	26	6	4	8	8	-	0.3	0.4	0.2	0.5	0.5	-
MALE												
TOTAL	4 005	818	822	773	763	829	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	3 930	799	798	759	756	818	98.1	97.6	97.1	98.2	99.1	98.7
CHILD OF HOUSEHOLDER	3 231	550	641	630	621	738	80.7	67.3	78.0	81.6	88.0	89.1
OTHER RELATIVE OF HOUSEHOLDER	699	248	157	129	85	80	17.5	30.3	19.1	16.7	11.1	9.7
CHILD IN RELATED SUBFAMILY	467	218	109	73	38	29	11.7	26.6	13.3	9.4	5.0	3.5
OTHER	232	31	48	56	47	51	5.8	3.7	5.8	7.2	6.2	6.2
IN UNRELATED SUBFAMILIES	50	16	21	6	7	7	1.2	1.9	2.6	0.8	0.1	0.8
CHILD	50	16	21	6	7	7	1.2	1.9	2.6	0.8	0.1	0.8
OTHER RELATIVE	-	-	-	-	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	25	4	3	8	6	4	0.6	0.5	0.3	1.0	0.8	0.5
IN HOUSEHOLDS	15	2	2	3	4	4	0.4	0.2	0.2	0.4	0.5	0.5
IN GROUP QUARTERS	10	2	1	5	2	-	0.3	0.3	0.1	0.6	0.3	-
FEMALE												
TOTAL	3 913	801	801	754	743	814	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	3 834	795	782	734	724	800	98.0	99.3	97.6	97.2	97.5	98.2
CHILD OF HOUSEHOLDER	3 148	574	635	625	621	692	80.4	71.6	79.3	82.9	83.6	85.0
OTHER RELATIVE OF HOUSEHOLDER	686	221	146	108	103	108	17.5	27.6	18.2	14.4	13.8	13.2
CHILD IN RELATED SUBFAMILY	488	192	109	78	65	44	12.5	23.9	13.6	10.4	8.7	5.4
OTHER	198	29	37	30	38	64	5.1	3.7	4.6	4.0	5.1	7.8
IN UNRELATED SUBFAMILIES	40	2	8	13	9	7	1.0	0.2	1.0	1.7	1.2	0.9
CHILD	40	2	8	13	9	7	1.0	0.2	1.0	1.7	1.2	0.9
OTHER RELATIVE	-	-	-	-	-	-	-	-	-	-	-	-
NOT IN FAMILY GROUPS	40	4	11	8	10	7	1.0	0.5	1.4	1.0	1.3	0.9
IN HOUSEHOLDS	24	1	8	4	4	7	0.6	0.1	1.0	0.6	0.6	0.8
IN GROUP QUARTERS	16	4	3	3	5	-	0.4	0.5	0.4	0.4	0.7	-
SPANISH ORIGIN¹												
TOTAL	5 164	1 064	1 127	1 019	960	994	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	5 094	1 045	1 108	1 005	955	982	98.6	98.1	98.3	98.7	99.5	98.8
CHILD OF HOUSEHOLDER	4 664	904	1 006	928	898	927	90.3	85.0	89.2	91.1	93.6	93.3
OTHER RELATIVE OF HOUSEHOLDER	431	140	102	77	56	55	8.3	13.2	9.0	7.6	5.9	5.5
CHILD IN RELATED SUBFAMILY	325	121	85	59	34	26	6.3	11.4	7.6	5.8	3.6	2.6
OTHER	105	19	17	18	22	29	2.0	1.8	1.5	1.8	2.3	2.9
IN UNRELATED SUBFAMILIES	48	13	14	9	5	5	0.9	1.2	1.2	0.9	0.5	0.5
CHILD	40	13	10	9	4	3	0.8	1.2	0.9	0.9	0.4	0.3
OTHER RELATIVE	6	-	3	-	1	2	0.1	-	-	-	0.1	0.2
NOT IN FAMILY GROUPS	23	7	6	4	-	7	0.5	0.6	0.5	0.4	-	0.7
IN HOUSEHOLDS	11	2	2	1	-	7	0.2	0.1	0.1	0.1	-	0.7
IN GROUP QUARTERS	13	5	4	3	-	-	0.3	0.5	0.4	0.3	-	-
MALE												
TOTAL	2 632	531	588	523	488	502	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	2 595	522	576	516	485	496	98.6	98.4	98.0	98.7	99.2	98.9
CHILD OF HOUSEHOLDER	2 375	440	526	477	461	472	90.2	82.9	89.4	91.2	94.3	94.0
OTHER RELATIVE OF HOUSEHOLDER	221	83	50	39	24	25	8.4	15.6	7.6	7.5	4.9	4.9
CHILD IN RELATED SUBFAMILY	176	74	43	30	18	11	6.7	14.0	8.3	5.8	3.6	2.1
OTHER	45	8	7	9	6	14	1.7	1.6	1.3	1.7	1.3	2.8
IN UNRELATED SUBFAMILIES	27	7	8	5	4	4	1.0	1.4	1.3	0.9	0.8	0.7
CHILD	24	7	8	5	3	2	0.9	1.4	1.3	0.9	0.5	0.4
OTHER RELATIVE	3	-	-	-	1	2	0.1	-	-	-	0.2	0.3
NOT IN FAMILY GROUPS	10	1	4	2	-	2	0.4	0.2	0.8	0.4	-	0.4
IN HOUSEHOLDS	4	-	1	1	-	2	0.2	-	0.2	0.1	-	0.4
IN GROUP QUARTERS	6	1	3	2	-	-	0.2	0.2	0.5	0.3	-	-
FEMALE												
TOTAL	2 532	534	539	496	471	492	100.0	100.0	100.0	100.0	100.0	100.0
IN FAMILIES	2 499	522	531	490	470	485	98.7	97.9	98.6	98.7	99.7	98.7
CHILD OF HOUSEHOLDER	2 289	465	480	451	437	456	90.4	87.0	89.0	91.0	92.9	92.6
OTHER RELATIVE OF HOUSEHOLDER	210	58	52	38	32	30	8.3	10.8	9.6	7.7	6.9	6.1
CHILD IN RELATED SUBFAMILY	150	47	42	29	17	15	5.9	8.8	7.8	5.8	3.6	3.1
OTHER	60	11	9	10	16	15	2.4	2.0	1.7	2.0	3.3	3.0
IN UNRELATED SUBFAMILIES	19	6	6	5	1	2	0.8	1.1	1.1	0.9	0.3	0.3
CHILD	18	6	3	5	1	2	0.6	1.1	0.5	0.9	0.3	0.3
OTHER RELATIVE	3	-	3	-	-	-	0.1	-	0.6	-	-	-
NOT IN FAMILY GROUPS	14	6	2	2	-	5	0.5	1.1	0.3	0.3	-	1.0
IN HOUSEHOLDS	7	2	-	-	-	5	0.3	0.3	0.1	-	-	1.0
IN GROUP QUARTERS	7	4	1	2	-	-	0.3	0.8	0.2	0.3	-	-

¹ PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 4. Household Relationship and Presence of Parents, for Persons Under 18 Years, by Age, Sex, Race, and Spanish Origin: March 1985

IN NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT

SUBJECT	TOTAL, UNDER 18 YEARS ¹	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS	TOTAL, UNDER 18 YEARS ¹	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS
ALL RACES												
TOTAL	62 475	10 802	10 642	13 080	17 226	10 725	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	62 387	10 777	10 625	13 062	17 212	10 712	99.9	99.8	99.8	99.9	99.9	99.9
CHILD OF HOUSEHOLDER	57 598	9 505	9 646	12 189	16 212	10 048	92.2	88.0	90.6	93.2	94.1	93.7
GRANDCHILD OF HOUSEHOLDER	2 252	859	531	417	331	114	3.6	8.0	5.0	3.2	1.9	1.1
OTHER RELATIVE OF HOUSEHOLDER	1 705	286	256	303	455	406	2.7	2.6	2.4	2.3	1.6	1.1
NONRELATIVE OF HOUSEHOLDER	831	127	193	153	214	144	1.3	1.2	1.8	2.3	2.6	3.8
LIVING WITH BOTH PARENTS	46 149	8 376	7 940	9 663	12 516	7 654	73.9	77.5	74.6	73.9	72.7	71.4
CHILD OF HOUSEHOLDER	45 538	8 113	7 804	9 568	12 438	7 616	72.9	75.1	73.3	73.2	72.2	71.0
GRANDCHILD OF HOUSEHOLDER	511	217	116	82	72	24	0.8	2.0	1.1	0.6	0.4	0.2
OTHER RELATIVE OF HOUSEHOLDER	79	36	14	10	5	15	0.1	0.3	0.1	0.1	-	0.1
NONRELATIVE OF HOUSEHOLDER	20	10	6	3	1	-	-	0.1	0.1	-	-	-
LIVING WITH MOTHER ONLY	13 081	2 028	2 252	2 810	3 736	2 256	20.9	18.8	21.2	21.5	21.7	21.0
CHILD OF HOUSEHOLDER	10 392	1 237	1 642	2 354	3 348	2 112	17.1	11.5	15.4	18.0	19.4	19.7
GRANDCHILD OF HOUSEHOLDER	1 616	690	390	315	230	82	2.6	5.6	3.7	2.4	1.3	0.8
OTHER RELATIVE OF HOUSEHOLDER	298	110	80	43	39	26	0.5	1.0	0.7	0.3	0.2	0.2
NONRELATIVE OF HOUSEHOLDER	473	81	140	99	119	37	0.8	0.8	1.3	0.8	0.7	0.3
LIVING WITH FATHER ONLY	1 554	209	235	299	473	339	2.5	1.9	2.2	2.3	2.7	3.2
CHILD OF HOUSEHOLDER	1 369	155	201	267	426	320	2.2	1.4	1.9	2.0	2.5	3.0
GRANDCHILD OF HOUSEHOLDER	125	42	24	20	23	6	0.2	0.4	0.2	0.2	0.2	0.1
OTHER RELATIVE OF HOUSEHOLDER	25	10	1	3	7	5	-	0.1	-	-	-	-
NONRELATIVE OF HOUSEHOLDER	38	1	9	10	11	4	0.1	-	0.1	0.1	-	-
LIVING WITH NEITHER PARENT	1 603	164	199	290	487	463	2.6	1.5	1.9	2.2	2.8	4.3
RELATIVE OF HOUSEHOLDER	1 303	130	162	247	404	360	2.1	1.2	1.5	1.9	2.3	3.4
NONRELATIVE OF HOUSEHOLDER	300	35	38	42	83	103	0.5	0.3	0.4	0.3	0.5	1.0
IN GROUP QUARTERS	88	25	17	18	15	13	0.1	0.2	0.2	0.1	0.1	0.1
MALE												
TOTAL	32 016	5 528	5 441	6 693	8 813	5 541	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	31 971	5 515	5 435	6 682	8 802	5 535	99.9	99.8	99.9	99.8	99.9	99.9
CHILD OF HOUSEHOLDER	29 553	4 856	4 955	6 234	8 329	5 174	92.3	87.8	91.1	93.2	94.5	93.5
GRANDCHILD OF HOUSEHOLDER	1 111	440	241	196	155	78	3.5	8.0	4.4	2.9	1.8	1.4
OTHER RELATIVE OF HOUSEHOLDER	883	149	128	178	222	206	2.8	2.7	2.4	2.7	2.5	3.7
NONRELATIVE OF HOUSEHOLDER	423	70	111	73	96	73	1.3	1.3	2.0	1.1	1.1	1.3
LIVING WITH BOTH PARENTS	23 691	4 280	4 112	4 936	6 425	3 939	74.0	77.4	75.6	73.7	72.9	71.1
CHILD OF HOUSEHOLDER	23 374	4 146	4 037	4 888	6 384	3 919	73.0	75.0	74.2	73.0	72.4	70.7
GRANDCHILD OF HOUSEHOLDER	274	118	61	41	37	18	0.9	2.1	1.1	0.6	0.4	0.3
OTHER RELATIVE OF HOUSEHOLDER	32	13	7	5	3	3	0.1	0.2	0.1	0.1	-	0.1
NONRELATIVE OF HOUSEHOLDER	12	4	6	2	1	-	-	0.1	0.1	-	-	-
LIVING WITH MOTHER ONLY	6 527	1 027	1 086	1 391	1 874	1 150	20.4	18.6	20.0	20.8	21.3	20.7
CHILD OF HOUSEHOLDER	5 357	6.8	796	1 179	1 698	1 065	16.7	11.2	14.6	17.6	19.3	19.2
GRANDCHILD OF HOUSEHOLDER	762	298	163	146	104	52	2.4	5.4	3.0	2.2	1.2	0.9
OTHER RELATIVE OF HOUSEHOLDER	147	63	37	21	15	11	0.5	1.1	0.7	0.3	0.2	0.2
NONRELATIVE OF HOUSEHOLDER	261	47	90	44	58	22	0.8	0.9	1.7	0.7	0.7	0.4
LIVING WITH FATHER ONLY	930	125	142	183	272	209	2.9	2.3	2.6	2.7	3.1	3.8
CHILD OF HOUSEHOLDER	822	93	122	167	246	195	2.6	1.7	2.2	2.5	2.9	3.5
GRANDCHILD OF HOUSEHOLDER	74	24	17	10	15	9	0.2	0.4	0.3	0.1	0.2	0.2
OTHER RELATIVE OF HOUSEHOLDER	16	8	-	1	2	5	-	0.1	-	-	-	0.1
NONRELATIVE OF HOUSEHOLDER	17	-	3	4	9	1	0.1	-	0.1	0.1	0.1	-
LIVING WITH NEITHER PARENT	822	84	96	173	231	238	2.6	1.5	1.8	2.6	2.6	4.3
RELATIVE OF HOUSEHOLDER	689	65	85	150	202	187	2.2	1.2	1.6	2.2	2.3	3.4
NONRELATIVE OF HOUSEHOLDER	133	19	11	23	29	51	0.4	0.3	0.2	0.3	0.3	0.9
IN GROUP QUARTERS	45	13	6	10	11	5	0.1	0.2	0.1	0.2	0.1	0.1
FEMALE												
TOTAL	30 460	5 274	5 201	6 387	8 414	5 184	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	30 417	5 261	5 190	6 379	8 410	5 176	99.9	99.8	99.8	99.9	100.0	99.8
CHILD OF HOUSEHOLDER	28 045	4 648	4 691	5 954	7 882	4 869	92.1	88.1	90.2	93.2	93.7	93.9
GRANDCHILD OF HOUSEHOLDER	1 141	419	290	220	176	37	3.7	7.9	5.6	3.4	2.1	0.7
OTHER RELATIVE OF HOUSEHOLDER	822	137	128	125	233	200	2.7	2.6	2.5	2.0	2.8	3.9
NONRELATIVE OF HOUSEHOLDER	408	57	82	80	118	70	1.3	1.1	1.6	1.3	1.4	1.4
LIVING WITH BOTH PARENTS	22 458	4 096	3 828	4 727	6 091	3 715	73.7	77.7	73.6	74.0	72.4	71.7
CHILD OF HOUSEHOLDER	22 164	3 967	3 767	4 680	6 053	3 697	72.8	75.2	72.4	73.3	71.9	71.3
GRANDCHILD OF HOUSEHOLDER	237	99	55	41	35	6	0.8	1.9	1.1	0.6	0.4	0.1
OTHER RELATIVE OF HOUSEHOLDER	48	23	7	5	2	11	0.2	0.4	0.1	0.1	-	0.2
NONRELATIVE OF HOUSEHOLDER	9	7	-	1	1	-	-	0.1	-	-	-	-
LIVING WITH MOTHER ONLY	6 554	1 001	1 166	1 419	1 861	1 106	21.5	19.0	22.4	22.2	22.1	21.3
CHILD OF HOUSEHOLDER	5 335	819	846	1 174	1 649	1 047	17.5	11.7	16.3	18.4	19.6	20.2
GRANDCHILD OF HOUSEHOLDER	855	301	228	169	127	30	2.8	5.7	4.4	2.6	1.5	0.6
OTHER RELATIVE OF HOUSEHOLDER	151	47	43	22	24	15	0.5	0.9	0.8	0.3	0.3	0.3
NONRELATIVE OF HOUSEHOLDER	213	34	49	54	61	15	0.7	0.6	1.0	0.8	0.7	0.3
LIVING WITH FATHER ONLY	624	84	93	116	201	130	2.0	1.6	1.8	1.8	2.4	2.5
CHILD OF HOUSEHOLDER	546	62	79	100	180	125	1.8	1.2	1.5	1.6	2.1	2.4
GRANDCHILD OF HOUSEHOLDER	50	18	7	10	14	1	0.2	0.3	0.1	0.2	0.2	-
OTHER RELATIVE OF HOUSEHOLDER	9	2	1	1	5	-	-	-	-	-	0.1	-
NONRELATIVE OF HOUSEHOLDER	18	1	6	5	2	3	0.1	-	0.1	0.1	-	0.1
LIVING WITH NEITHER PARENT	781	80	103	117	256	225	2.6	1.5	2.0	1.8	3.0	4.3
RELATIVE OF HOUSEHOLDER	614	64	77	97	202	173	2.0	1.2	1.5	1.5	2.4	3.3
NONRELATIVE OF HOUSEHOLDER	167	16	26	19	54	52	0.5	0.3	0.5	0.3	0.6	1.0
IN GROUP QUARTERS	43	12	11	8	4	8	0.1	0.2	0.2	0.1	-	0.2

¹EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

Table 4. Household Relationship and Presence of Parents, for Persons Under 18 Years, by Age, Sex, Race, and Spanish Origin: March 1985--Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 18 YEARS ¹	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS	TOTAL, UNDER 18 YEARS ¹	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS
WHITE												
TOTAL	50 836	8 790	8 653	10 630	13 954	8 809	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	50 778	8 771	8 640	10 623	13 947	8 796	99.9	99.8	99.9	99.9	99.9	99.9
CHILD OF HOUSEHOLDER	47 882	8 038	8 034	10 114	13 331	8 366	94.2	91.4	92.8	95.1	95.5	95.0
GRANDCHILD OF HOUSEHOLDER	1 328	479	332	247	210	59	2.6	5.5	3.8	2.3	1.5	0.7
OTHER RELATIVE OF HOUSEHOLDER	916	151	124	146	236	259	1.8	1.7	1.4	1.7	2.9	2.9
NONRELATIVE OF HOUSEHOLDER	652	103	150	116	171	112	1.3	1.2	1.7	1.1	1.2	1.3
LIVING WITH BOTH PARENTS	40 690	7 464	7 007	8 541	10 963	6 714	80.0	84.9	81.0	80.3	78.6	76.2
CHILD OF HOUSEHOLDER	40 192	7 235	6 899	8 464	10 900	6 694	79.1	82.3	79.7	79.6	78.1	76.0
GRANDCHILD OF HOUSEHOLDER	424	190	96	67	61	11	0.8	2.2	1.1	0.6	0.4	0.1
OTHER RELATIVE OF HOUSEHOLDER	57	31	6	8	3	9	0.1	0.4	0.1	0.1	-	0.1
NONRELATIVE OF HOUSEHOLDER	16	7	6	2	-	-	-	0.1	0.1	-	-	-
LIVING WITH MOTHER ONLY	7 929	1 070	1 363	1 697	2 310	1 489	15.6	12.2	15.7	16.0	16.6	16.9
CHILD OF HOUSEHOLDER	6 598	695	988	1 433	2 071	1 405	13.0	7.9	11.4	13.5	14.8	16.0
GRANDCHILD OF HOUSEHOLDER	829	262	223	168	133	44	1.6	3.0	2.6	1.6	1.0	0.5
OTHER RELATIVE OF HOUSEHOLDER	129	50	42	18	10	9	0.3	0.6	0.5	0.2	0.1	0.1
NONRELATIVE OF HOUSEHOLDER	373	63	109	74	96	31	0.7	0.7	1.3	0.7	0.7	0.4
LIVING WITH FATHER ONLY	1 210	142	168	236	389	275	2.4	1.6	1.9	2.2	2.8	3.1
CHILD OF HOUSEHOLDER	1 091	108	146	212	359	266	2.1	1.2	1.7	2.0	2.6	3.0
GRANDCHILD OF HOUSEHOLDER	75	27	14	13	17	5	0.1	0.3	0.2	0.1	0.1	0.1
OTHER RELATIVE OF HOUSEHOLDER	12	6	-	1	3	-	-	0.1	-	-	-	-
NONRELATIVE OF HOUSEHOLDER	32	1	8	10	10	3	0.1	-	-	-	-	-
LIVING WITH NEITHER PARENT	949	95	102	149	284	318	1.9	1.1	1.2	1.4	2.0	3.6
RELATIVE OF HOUSEHOLDER	717	64	76	118	220	240	1.4	0.7	0.9	1.1	1.6	2.7
NONRELATIVE OF HOUSEHOLDER	232	31	27	31	64	78	0.5	0.4	0.3	0.3	0.5	0.9
IN GROUP QUARTERS	59	19	13	7	7	13	0.1	0.2	0.1	0.1	0.1	0.1
MALE												
TOTAL	26 107	4 502	4 428	5 467	7 167	4 543	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	26 074	4 491	4 423	5 461	7 160	4 538	99.9	99.8	99.9	99.9	99.9	99.9
CHILD OF HOUSEHOLDER	24 635	4 116	4 141	5 202	6 851	4 326	94.4	91.4	93.5	95.1	95.6	95.2
GRANDCHILD OF HOUSEHOLDER	641	247	143	117	103	32	2.5	5.5	3.2	2.1	1.4	0.7
OTHER RELATIVE OF HOUSEHOLDER	468	76	53	84	127	128	1.8	1.7	1.2	1.5	1.8	2.8
NONRELATIVE OF HOUSEHOLDER	330	52	87	59	79	52	1.3	1.1	2.0	1.1	1.1	1.2
LIVING WITH BOTH PARENTS	20 905	3 822	3 609	4 393	5 637	3 444	80.1	84.9	81.5	80.3	78.7	75.8
CHILD OF HOUSEHOLDER	20 645	3 694	3 550	4 356	5 607	3 438	79.1	82.1	80.2	79.7	78.2	75.7
GRANDCHILD OF HOUSEHOLDER	227	112	49	31	29	6	0.9	2.5	1.1	0.6	0.4	0.1
OTHER RELATIVE OF HOUSEHOLDER	22	13	3	4	1	1	0.1	0.3	0.1	0.1	-	-
NONRELATIVE OF HOUSEHOLDER	12	4	6	2	-	-	-	0.1	0.1	-	-	-
LIVING WITH MOTHER ONLY	3 977	531	676	842	1 150	774	15.2	11.8	15.3	15.5	16.0	17.0
CHILD OF HOUSEHOLDER	3 339	351	509	716	1 036	727	12.8	7.8	11.5	13.1	14.4	16.0
GRANDCHILD OF HOUSEHOLDER	369	121	85	80	60	23	1.4	2.7	1.9	1.5	0.8	0.5
OTHER RELATIVE OF HOUSEHOLDER	64	27	14	13	5	5	0.2	0.6	0.3	0.2	0.1	0.1
NONRELATIVE OF HOUSEHOLDER	204	32	68	37	49	18	0.8	0.7	1.5	0.7	0.7	0.4
LIVING WITH FATHER ONLY	722	91	93	140	232	187	2.8	2.0	2.1	2.6	3.2	3.7
CHILD OF HOUSEHOLDER	651	71	81	130	208	160	2.5	1.6	1.8	2.4	2.9	3.5
GRANDCHILD OF HOUSEHOLDER	46	18	9	5	13	4	0.2	0.3	0.2	0.1	0.2	0.1
OTHER RELATIVE OF HOUSEHOLDER	9	5	-	-	2	1	-	0.1	-	-	-	-
NONRELATIVE OF HOUSEHOLDER	16	-	3	4	8	1	0.1	-	-	0.1	-	-
LIVING WITH NEITHER PARENT	470	48	45	83	141	153	1.8	1.1	1.0	1.5	2.0	3.4
RELATIVE OF HOUSEHOLDER	373	31	35	67	119	120	1.4	0.7	0.8	1.2	1.7	2.6
NONRELATIVE OF HOUSEHOLDER	97	17	9	16	22	33	0.4	0.4	0.2	0.3	0.3	0.7
IN GROUP QUARTERS	33	11	5	6	7	5	0.1	0.2	0.1	0.1	0.1	0.1
FEMALE												
TOTAL	24 730	4 288	4 224	5 163	6 788	4 266	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	24 704	4 280	4 217	5 162	6 787	4 258	99.9	99.8	99.8	99.9	99.9	99.9
CHILD OF HOUSEHOLDER	23 246	3 922	3 893	4 912	6 480	4 040	94.0	91.4	92.2	93.1	95.5	94.7
GRANDCHILD OF HOUSEHOLDER	687	232	189	131	102	27	2.8	5.4	4.5	2.5	1.6	0.6
OTHER RELATIVE OF HOUSEHOLDER	448	75	71	62	108	131	1.8	1.8	1.7	1.2	1.6	3.1
NONRELATIVE OF HOUSEHOLDER	323	51	64	57	91	60	1.3	1.2	1.5	1.1	1.3	1.4
LIVING WITH BOTH PARENTS	19 785	3 642	3 398	4 148	5 327	3 270	80.0	84.9	80.4	80.3	78.5	76.7
CHILD OF HOUSEHOLDER	19 548	3 541	3 349	4 108	5 293	3 257	79.0	82.6	79.3	79.6	78.0	76.3
GRANDCHILD OF HOUSEHOLDER	198	79	47	36	31	5	0.8	1.2	1.1	0.7	0.5	0.1
OTHER RELATIVE OF HOUSEHOLDER	35	18	3	4	2	9	0.1	0.4	0.1	0.1	-	0.2
NONRELATIVE OF HOUSEHOLDER	4	-	-	-	-	-	-	0.1	-	-	-	-
LIVING WITH MOTHER ONLY	3 952	540	686	851	1 160	715	16.0	12.6	16.2	16.5	17.1	16.8
CHILD OF HOUSEHOLDER	3 359	344	479	722	1 036	678	13.2	8.0	11.3	14.0	15.3	15.9
GRANDCHILD OF HOUSEHOLDER	460	141	138	87	73	21	1.9	3.3	3.3	1.7	1.1	0.5
OTHER RELATIVE OF HOUSEHOLDER	65	23	28	5	5	3	0.3	0.5	0.7	0.1	0.1	0.1
NONRELATIVE OF HOUSEHOLDER	169	31	41	37	47	13	0.7	0.7	1.0	0.7	0.7	0.3
LIVING WITH FATHER ONLY	483	52	75	96	158	108	2.0	1.2	1.8	1.9	2.3	2.5
CHILD OF HOUSEHOLDER	440	36	65	82	151	105	1.8	0.9	1.5	1.6	2.2	2.5
GRANDCHILD OF HOUSEHOLDER	29	13	5	7	3	1	0.1	0.3	0.1	0.1	0.1	-
OTHER RELATIVE OF HOUSEHOLDER	4	1	-	1	-	-	-	-	-	-	-	-
NONRELATIVE OF HOUSEHOLDER	16	5	5	5	2	2	0.1	-	0.1	0.1	-	-
LIVING WITH NEITHER PARENT	479	47	57	66	143	165	1.9	1.1	1.4	1.3	2.1	3.9
RELATIVE OF HOUSEHOLDER	344	33	40	51	100	119	1.4	0.8	1.0	1.0	1.5	2.8
NONRELATIVE OF HOUSEHOLDER	134	15	17	15	43	45	0.5	0.3	0.4	0.3	0.6	1.1
IN GROUP QUARTERS	26	8	7	2	1	8	0.1	0.2	0.2	-	-	0.2

¹EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

Table 4. Household Relationship and Presence of Parents, for Persons Under 18 Years, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 18 YEARS ¹	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS	TOTAL, UNDER 18 YEARS ¹	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS
BLACK												
TOTAL	9 479	1 619	1 623	2 018	2 657	1 561	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	9 453	1 614	1 619	2 007	2 652	1 561	99.7	99.6	99.8	99.5	99.8	99.8
CHILD OF HOUSEHOLDER	7 736	1 124	1 277	1 677	2 302	1 357	81.6	69.4	78.7	83.1	86.6	86.9
GRANDCHILD OF HOUSEHOLDER	845	346	180	159	109	51	8.9	21.4	11.1	7.9	4.1	3.3
OTHER RELATIVE OF HOUSEHOLDER	718	124	123	140	204	127	7.6	7.6	7.6	6.9	7.7	8.1
NONRELATIVE OF HOUSEHOLDER	155	20	39	32	37	27	1.6	1.2	2.4	1.6	1.4	1.7
LIVING WITH BOTH PARENTS	3 741	597	625	780	1 060	680	39.5	36.8	38.5	38.6	39.9	43.5
CHILD OF HOUSEHOLDER	3 670	577	610	769	1 049	666	38.7	35.6	37.6	38.1	39.5	42.7
GRANDCHILD OF HOUSEHOLDER	58	17	14	10	8	10	0.6	1.0	0.9	0.5	0.3	0.6
OTHER RELATIVE OF HOUSEHOLDER	9	2	1	-	2	4	0.1	0.1	0.1	-	0.1	0.2
NONRELATIVE OF HOUSEHOLDER	3	1	-	-	1	-	-	-	-	-	-	-
LIVING WITH MOTHER ONLY	4 837	909	844	1 050	1 339	695	51.0	56.1	52.0	52.0	50.4	44.5
CHILD OF HOUSEHOLDER	3 840	516	622	861	1 197	644	40.5	31.9	38.3	42.7	45.1	41.2
GRANDCHILD OF HOUSEHOLDER	751	317	158	144	96	36	7.9	19.6	9.7	7.1	3.6	2.3
OTHER RELATIVE OF HOUSEHOLDER	160	59	37	24	27	13	1.7	3.7	2.3	1.2	1.0	0.8
NONRELATIVE OF HOUSEHOLDER	86	16	28	21	19	2	0.9	1.0	1.7	1.0	0.7	0.1
LIVING WITH FATHER ONLY	276	46	56	53	66	56	2.9	2.8	3.4	2.6	2.5	3.6
CHILD OF HOUSEHOLDER	225	31	45	47	55	47	2.4	1.9	2.8	2.3	2.1	3.0
GRANDCHILD OF HOUSEHOLDER	36	11	8	5	6	5	0.4	0.7	0.5	0.3	0.2	0.3
OTHER RELATIVE OF HOUSEHOLDER	11	3	1	1	3	3	0.1	0.2	-	0.1	0.1	0.2
NONRELATIVE OF HOUSEHOLDER	4	1	-	-	1	2	-	-	-	-	-	-
LIVING WITH NEITHER PARENT	599	62	94	125	187	130	6.3	3.9	5.8	6.2	7.1	8.3
RELATIVE OF HOUSEHOLDER	538	60	84	114	171	108	5.7	3.7	5.2	5.7	6.4	6.9
NONRELATIVE OF HOUSEHOLDER	61	2	10	10	16	23	0.6	0.2	0.6	0.5	0.6	1.5
IN GROUP QUARTERS	26	6	4	11	5	-	0.3	0.4	0.2	0.5	0.2	-
MALE												
TOTAL	4 816	818	822	1 021	1 343	812	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	4 806	816	821	1 016	1 341	812	99.7	99.7	99.9	99.5	99.8	99.8
CHILD OF HOUSEHOLDER	3 915	550	641	845	1 195	684	81.3	67.3	78.0	82.7	88.9	84.3
GRANDCHILD OF HOUSEHOLDER	429	180	86	72	49	42	8.9	22.0	10.5	7.1	3.6	5.2
OTHER RELATIVE OF HOUSEHOLDER	380	68	71	87	86	68	7.9	8.3	8.6	8.6	6.4	8.4
NONRELATIVE OF HOUSEHOLDER	81	17	23	12	12	17	1.7	2.1	2.8	1.1	0.9	2.1
LIVING WITH BOTH PARENTS	1 915	289	340	382	546	358	39.8	35.4	41.4	37.4	40.6	44.1
CHILD OF HOUSEHOLDER	1 879	285	332	376	540	346	39.0	34.8	40.4	36.8	40.2	42.6
GRANDCHILD OF HOUSEHOLDER	31	5	7	6	4	10	0.6	0.6	0.8	0.6	0.3	1.2
OTHER RELATIVE OF HOUSEHOLDER	5	-	1	-	2	2	0.1	-	0.2	-	0.1	0.3
NONRELATIVE OF HOUSEHOLDER	-	-	-	-	-	-	-	-	-	-	-	-
LIVING WITH MOTHER ONLY	2 390	467	391	511	681	339	49.6	57.1	47.6	50.1	50.7	41.8
CHILD OF HOUSEHOLDER	1 892	250	275	435	624	308	39.3	30.6	33.4	42.6	46.4	37.9
GRANDCHILD OF HOUSEHOLDER	373	166	74	63	43	28	7.7	20.2	9.0	6.1	3.2	3.4
OTHER RELATIVE OF HOUSEHOLDER	77	36	22	8	8	4	1.6	4.4	2.7	0.8	0.6	0.5
NONRELATIVE OF HOUSEHOLDER	49	18	20	6	7	-	1.0	1.9	2.5	0.6	0.5	-
LIVING WITH FATHER ONLY	177	27	40	39	33	37	3.7	3.3	4.9	3.8	2.5	4.6
CHILD OF HOUSEHOLDER	145	15	34	34	31	30	3.0	1.9	4.1	3.3	2.3	3.7
GRANDCHILD OF HOUSEHOLDER	26	10	6	4	2	5	0.5	1.2	0.7	0.3	0.1	0.6
OTHER RELATIVE OF HOUSEHOLDER	6	2	-	1	-	2	0.1	0.2	-	0.1	-	0.3
NONRELATIVE OF HOUSEHOLDER	1	-	1	-	-	-	-	-	-	-	-	-
LIVING WITH NEITHER PARENT	324	32	50	84	81	77	6.7	3.9	6.0	8.2	6.0	9.5
RELATIVE OF HOUSEHOLDER	292	31	48	78	76	60	6.1	3.7	5.8	7.6	5.7	7.4
NONRELATIVE OF HOUSEHOLDER	32	2	2	6	5	17	0.7	0.2	0.2	0.6	0.4	2.1
IN GROUP QUARTERS	10	2	1	5	2	-	0.2	0.3	0.1	0.5	0.2	-
FEMALE												
TOTAL	4 663	801	801	998	1 313	749	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	4 647	797	798	992	1 311	749	99.7	99.6	99.4	99.4	99.8	99.8
CHILD OF HOUSEHOLDER	3 820	574	635	832	1 107	672	81.9	71.6	79.3	83.4	84.3	89.7
GRANDCHILD OF HOUSEHOLDER	416	166	94	87	61	9	8.9	20.7	11.7	8.7	4.6	1.2
OTHER RELATIVE OF HOUSEHOLDER	338	56	53	53	118	58	7.2	6.9	6.6	5.3	9.0	7.8
NONRELATIVE OF HOUSEHOLDER	73	2	16	20	25	10	1.6	0.3	2.0	2.0	1.9	1.3
LIVING WITH BOTH PARENTS	1 825	307	285	398	514	322	39.1	38.4	35.6	39.9	39.1	42.9
CHILD OF HOUSEHOLDER	1 791	292	277	393	509	320	38.4	36.5	34.6	39.4	38.8	42.7
GRANDCHILD OF HOUSEHOLDER	27	12	7	4	3	-	0.6	1.5	0.9	0.4	0.3	-
OTHER RELATIVE OF HOUSEHOLDER	3	2	-	-	-	2	0.1	0.2	-	-	-	0.2
NONRELATIVE OF HOUSEHOLDER	1	1	-	-	-	-	-	-	-	-	-	-
LIVING WITH MOTHER ONLY	2 448	441	453	519	658	356	52.5	55.1	56.6	54.0	50.1	47.5
CHILD OF HOUSEHOLDER	1 948	266	347	427	573	336	41.8	38.2	43.3	42.8	43.6	44.8
GRANDCHILD OF HOUSEHOLDER	378	152	84	81	53	9	8.1	18.9	10.4	8.1	4.0	1.2
OTHER RELATIVE OF HOUSEHOLDER	83	23	15	16	20	9	1.8	2.9	1.9	1.6	1.5	1.2
NONRELATIVE OF HOUSEHOLDER	38	-	8	15	13	2	0.8	-	1.0	1.5	1.0	0.3
LIVING WITH FATHER ONLY	99	19	15	14	33	19	2.1	2.3	1.9	1.4	2.5	2.5
CHILD OF HOUSEHOLDER	80	16	11	12	24	17	1.7	2.0	1.4	1.2	1.9	2.2
GRANDCHILD OF HOUSEHOLDER	10	2	3	2	5	-	0.2	0.2	0.3	0.2	0.4	-
OTHER RELATIVE OF HOUSEHOLDER	6	1	1	-	3	-	0.1	0.1	0.1	-	0.3	-
NONRELATIVE OF HOUSEHOLDER	3	-	1	-	-	2	0.1	-	0.1	-	-	0.2
LIVING WITH NEITHER PARENT	275	30	45	41	106	53	5.9	3.8	5.6	4.1	8.1	7.0
RELATIVE OF HOUSEHOLDER	245	29	37	37	95	47	5.3	3.7	4.6	3.7	7.2	6.3
NONRELATIVE OF HOUSEHOLDER	30	1	8	4	11	6	0.6	0.1	1.0	0.4	0.8	0.7
IN GROUP QUARTERS	16	4	3	6	3	-	0.3	0.5	0.4	0.6	0.2	-

¹EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

Table 4. Household Relationship and Presence of Parents, for Persons Under 18 Years, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 18 YEARS ¹	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS	TOTAL, UNDER 18 YEARS ¹	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS
SPANISH ORIGIN²												
TOTAL	6 057	1 064	1 127	1 329	1 644	893	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	6 036	1 059	1 123	1 325	1 644	885	99.6	99.5	99.6	99.8	100.0	99.1
CHILD OF HOUSEHOLDER	5 478	904	1 006	1 215	1 538	814	90.4	85.0	89.2	91.5	93.6	91.1
GRANDCHILD OF HOUSEHOLDER	258	93	65	62	35	4	4.3	8.7	5.8	4.6	2.1	0.5
OTHER RELATIVE OF HOUSEHOLDER	229	48	37	36	36	52	3.8	4.5	3.3	2.7	3.4	5.8
NONRELATIVE OF HOUSEHOLDER	72	14	15	12	15	15	1.2	1.4	1.4	0.9	0.9	1.6
LIVING WITH BOTH PARENTS	4 110	770	797	899	1 099	544	67.8	72.4	70.7	67.7	66.9	60.9
CHILD OF HOUSEHOLDER	3 991	706	771	884	1 088	542	65.9	66.3	68.4	66.6	66.2	60.7
GRANDCHILD OF HOUSEHOLDER	81	43	19	10	9	-	1.3	4.1	1.7	0.7	0.5	-
OTHER RELATIVE OF HOUSEHOLDER	33	16	6	5	3	2	0.5	1.5	0.5	0.4	0.2	0.3
NONRELATIVE OF HOUSEHOLDER	5	-	-	-	-	-	0.1	0.4	0.1	-	-	-
LIVING WITH MOTHER ONLY	1 612	256	288	377	437	255	26.6	24.0	25.5	28.4	26.6	28.5
CHILD OF HOUSEHOLDER	1 373	190	223	308	406	245	22.7	17.9	19.8	23.2	24.7	27.5
GRANDCHILD OF HOUSEHOLDER	163	46	44	49	21	3	2.7	4.3	3.9	3.7	1.3	0.4
OTHER RELATIVE OF HOUSEHOLDER	41	11	13	8	5	3	0.7	1.1	1.2	0.6	0.3	0.3
NONRELATIVE OF HOUSEHOLDER	36	-	8	12	5	3	0.6	0.8	0.7	0.9	0.3	0.3
LIVING WITH FATHER ONLY	134	13	16	26	51	28	2.2	1.2	1.5	1.9	3.1	3.1
CHILD OF HOUSEHOLDER	114	8	12	22	45	27	1.9	0.8	1.1	1.7	2.7	3.0
GRANDCHILD OF HOUSEHOLDER	14	4	2	2	5	1	0.2	0.4	0.2	0.2	0.2	0.1
OTHER RELATIVE OF HOUSEHOLDER	3	1	1	1	1	-	0.1	0.1	0.1	0.1	-	-
NONRELATIVE OF HOUSEHOLDER	2	-	2	-	-	-	-	-	0.1	-	-	-
LIVING WITH NEITHER PARENT	180	21	22	23	56	58	3.0	1.9	1.9	1.7	3.4	6.5
RELATIVE OF HOUSEHOLDER	152	19	17	22	47	46	2.5	1.8	1.5	1.7	2.8	5.2
NONRELATIVE OF HOUSEHOLDER	29	2	5	1	10	12	0.5	0.1	0.4	0.6	0.6	1.3
IN GROUP QUARTERS	21	5	4	3	-	8	0.4	0.5	0.4	0.2	-	0.9
MALE												
TOTAL	3 111	531	588	680	833	479	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	3 105	529	585	678	833	479	99.8	99.8	99.8	99.8	100.0	100.0
CHILD OF HOUSEHOLDER	2 821	440	526	622	787	446	90.7	82.9	89.4	91.5	94.5	93.1
GRANDCHILD OF HOUSEHOLDER	146	61	34	33	15	3	4.7	11.5	5.8	4.8	1.9	0.5
OTHER RELATIVE OF HOUSEHOLDER	102	21	16	17	23	25	3.3	4.0	2.7	2.4	2.8	5.2
NONRELATIVE OF HOUSEHOLDER	36	7	9	7	8	5	1.2	1.4	1.5	1.1	0.9	1.1
LIVING WITH BOTH PARENTS	2 131	391	415	464	567	294	68.5	73.7	70.5	68.3	68.1	61.3
CHILD OF HOUSEHOLDER	2 059	347	401	456	562	293	66.2	65.4	68.1	67.1	67.5	61.1
GRANDCHILD OF HOUSEHOLDER	50	31	10	5	4	-	1.6	5.8	1.8	0.7	0.5	-
OTHER RELATIVE OF HOUSEHOLDER	18	10	3	3	1	1	0.6	1.8	0.5	0.5	0.1	0.2
NONRELATIVE OF HOUSEHOLDER	4	4	1	-	-	-	0.1	0.7	0.2	-	-	-
LIVING WITH MOTHER ONLY	822	123	156	185	216	141	26.4	23.2	26.5	27.2	26.0	29.5
CHILD OF HOUSEHOLDER	694	85	121	149	203	136	22.3	16.1	20.6	21.9	24.4	28.3
GRANDCHILD OF HOUSEHOLDER	89	30	23	27	7	2	2.8	5.7	3.9	3.9	0.9	0.3
OTHER RELATIVE OF HOUSEHOLDER	19	4	5	3	3	3	0.6	0.7	0.9	0.4	0.4	0.6
NONRELATIVE OF HOUSEHOLDER	21	4	7	7	3	3	0.7	0.7	1.1	1.0	0.3	0.2
LIVING WITH FATHER ONLY	75	7	7	7	3	1	2.4	1.4	1.0	2.7	3.1	3.9
CHILD OF HOUSEHOLDER	68	7	5	17	22	18	2.2	1.4	0.8	2.5	2.6	3.7
GRANDCHILD OF HOUSEHOLDER	7	-	1	1	4	1	0.2	-	0.2	0.2	0.5	0.2
OTHER RELATIVE OF HOUSEHOLDER	-	-	-	-	-	-	-	-	-	-	-	-
NONRELATIVE OF HOUSEHOLDER	-	-	-	-	-	-	-	-	-	-	-	-
LIVING WITH NEITHER PARENT	77	8	9	11	24	26	2.5	1.6	1.5	1.6	2.9	5.4
RELATIVE OF HOUSEHOLDER	66	8	7	10	19	21	2.1	1.6	1.3	1.5	2.3	4.4
NONRELATIVE OF HOUSEHOLDER	11	1	1	1	5	5	0.4	-	0.2	0.1	0.6	0.9
IN GROUP QUARTERS	6	1	3	2	-	-	0.2	0.2	0.5	0.2	-	-
FEMALE												
TOTAL	2 946	534	539	649	810	414	100.0	100.0	100.0	100.0	100.0	100.0
IN HOUSEHOLDS	2 931	530	538	647	810	406	99.5	99.2	99.8	99.7	100.0	98.0
CHILD OF HOUSEHOLDER	2 657	465	480	593	751	368	90.2	87.0	89.0	91.4	92.7	88.8
GRANDCHILD OF HOUSEHOLDER	112	32	30	29	19	2	3.8	5.9	5.7	4.5	2.4	0.4
OTHER RELATIVE OF HOUSEHOLDER	127	26	21	20	33	27	4.3	4.9	3.9	3.1	4.0	6.5
NONRELATIVE OF HOUSEHOLDER	35	7	6	5	7	9	1.2	1.3	1.2	0.8	0.9	2.3
LIVING WITH BOTH PARENTS	1 979	379	382	435	532	251	67.2	71.1	70.9	67.1	65.6	60.5
CHILD OF HOUSEHOLDER	1 932	359	370	428	525	249	65.6	67.3	68.7	66.0	64.8	60.2
GRANDCHILD OF HOUSEHOLDER	30	12	9	5	5	-	1.0	2.3	1.6	0.8	0.6	-
OTHER RELATIVE OF HOUSEHOLDER	15	7	3	2	2	2	0.5	1.3	0.6	0.3	0.2	0.4
NONRELATIVE OF HOUSEHOLDER	1	1	-	-	-	-	-	0.2	-	-	-	-
LIVING WITH MOTHER ONLY	791	132	132	192	221	113	26.8	24.8	24.5	29.6	27.2	27.4
CHILD OF HOUSEHOLDER	679	105	102	160	203	109	23.0	19.6	18.9	24.6	25.0	26.4
GRANDCHILD OF HOUSEHOLDER	74	15	21	23	14	2	2.5	2.9	3.9	3.5	1.7	0.4
OTHER RELATIVE OF HOUSEHOLDER	22	8	8	5	2	-	0.8	1.4	1.5	0.7	0.3	-
NONRELATIVE OF HOUSEHOLDER	15	5	1	5	2	2	0.5	0.5	0.2	0.8	0.3	0.5
LIVING WITH FATHER ONLY	58	5	11	7	26	9	2.0	1.0	2.0	1.1	3.1	2.2
CHILD OF HOUSEHOLDER	46	1	7	5	24	9	1.6	0.1	1.4	0.8	2.9	2.2
GRANDCHILD OF HOUSEHOLDER	7	4	1	1	1	1	0.2	0.8	0.2	0.2	0.1	-
OTHER RELATIVE OF HOUSEHOLDER	3	1	1	1	1	-	0.1	0.1	0.1	0.2	0.1	-
NONRELATIVE OF HOUSEHOLDER	2	-	2	-	-	-	0.1	-	0.3	-	-	-
LIVING WITH NEITHER PARENT	103	12	13	12	33	33	3.5	2.3	2.4	1.9	4.0	7.9
RELATIVE OF HOUSEHOLDER	86	11	9	12	28	25	2.9	2.0	1.7	1.9	3.4	6.1
NONRELATIVE OF HOUSEHOLDER	17	2	4	-	5	7	0.6	0.3	0.7	-	0.6	1.7
IN GROUP QUARTERS	15	4	1	2	-	8	0.5	0.8	0.2	0.3	-	2.0

¹EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

²PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 5. Presence and Marital Status of Parent, for Persons Under 18 Years Living With Only One Parent, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS, FOR MEANING OF SYMBOLS, SEE TEXT)

Table with columns: SUBJECT, TOTAL UNDER-18 YEARS, AGE (UNDER-3, 3 TO 5, 6 TO 9, 10 TO 14, 15 TO 17), and PERCENT DISTRIBUTION (UNDER-3, 3 TO 5, 6 TO 9, 10 TO 14, 15 TO 17). Rows are categorized by race (WHITE, MALE, FEMALE) and living arrangement (LIVING WITH MOTHER ONLY, LIVING WITH FATHER ONLY, FATHER/HOUSEHOLDER). Sub-rows indicate marital status: SINGLE (NEVER MARRIED), HUSBAND/ WIFE ABSENT, SEPARATED, WIDOWED, DIVORCED, and OTHER.

EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

Table 5. Presence and Marital Status of Parent, for Persons Under 18 Years Living With Only One Parent, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, UNDER 18 YEARS ¹	AGE					PERCENT DISTRIBUTION					
		UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS	TOTAL, UNDER 18 YEARS ²	UNDER 3 YEARS	3 TO 5 YEARS	6 TO 9 YEARS	10 TO 14 YEARS	15 TO 17 YEARS
SPANISH ORIGIN²												
TOTAL	1 746	268	308	403	488	282	100.0	100.0	100.0	100.0	100.0	100.0
LIVING WITH MOTHER ONLY	1 612	256	288	377	437	255	92.3	95.2	94.6	93.6	89.5	90.2
SINGLE (NEVER MARRIED)	391	118	94	95	57	27	22.4	48.0	31.0	23.5	11.7	9.4
HUSBAND ABSENT	674	100	125	155	185	110	38.6	37.3	41.1	38.4	37.9	38.8
HUSBAND IN ARMED FORCES	7	1	2	2	2	—	0.4	0.4	0.6	0.4	0.4	—
SEPARATED	613	94	108	141	173	98	35.1	34.9	35.5	35.0	35.4	34.6
OTHER	55	5	15	12	10	12	3.1	2.0	5.0	3.1	2.0	4.2
WIDOWED	104	2	5	15	45	37	5.9	0.8	1.5	3.8	9.1	13.2
DIVORCED	443	35	64	112	150	81	25.4	13.2	21.0	27.9	30.8	28.8
MOTHER, HOUSEHOLDER	1 373	190	223	308	406	245	76.6	70.9	73.3	76.5	83.1	86.9
SINGLE (NEVER MARRIED)	278	72	62	68	52	25	15.9	26.8	20.4	16.9	10.6	8.7
HUSBAND ABSENT	617	86	110	135	178	108	35.4	32.2	36.0	33.6	36.4	38.3
HUSBAND IN ARMED FORCES	5	1	2	—	2	—	0.3	0.4	0.6	—	0.4	—
SEPARATED	564	83	93	124	167	96	32.3	30.9	30.7	30.8	34.3	34.1
OTHER	48	3	14	11	8	12	2.8	1.9	4.7	2.8	1.7	4.2
WIDOWED	99	2	5	14	45	34	5.7	0.8	1.5	3.4	9.1	12.2
DIVORCED	378	30	47	91	132	78	21.6	11.1	15.4	22.7	27.0	27.7
LIVING WITH FATHER ONLY	134	13	16	26	51	28	7.7	4.8	5.4	6.4	10.5	9.8
SINGLE (NEVER MARRIED)	27	11	7	4	4	1	1.6	4.1	2.2	1.0	0.9	0.3
WIFE ABSENT	36	1	3	3	16	12	1.0	0.3	1.0	0.9	3.3	4.4
SEPARATED	25	—	3	3	13	6	1.4	—	1.0	0.9	2.6	2.1
OTHER	11	—	—	—	3	6	0.6	—	—	—	0.7	2.3
WIDOWED	25	1	—	5	11	8	1.4	0.4	—	—	2.3	2.7
DIVORCED	46	—	7	13	19	7	2.6	—	2.1	3.3	4.0	2.4
FATHER, HOUSEHOLDER	114	8	12	22	45	27	6.5	3.0	3.9	5.6	9.2	9.5
SINGLE (NEVER MARRIED)	17	6	6	4	1	—	1.0	2.3	1.9	1.0	0.2	—
WIFE ABSENT	34	1	3	3	15	12	2.0	0.3	1.0	0.9	3.0	4.4
SEPARATED	24	—	3	3	12	6	1.4	—	1.0	0.9	2.5	2.1
OTHER	10	1	—	—	3	6	0.6	—	—	—	0.5	2.3
WIDOWED	25	1	—	5	11	8	1.4	0.4	—	1.2	2.3	2.7
DIVORCED	38	—	3	10	18	7	2.2	—	1.0	2.5	3.7	2.4
MALE												
TOTAL	897	130	142	203	242	160	100.0	100.0	100.0	100.0	100.0	100.0
LIVING WITH MOTHER ONLY	822	123	156	185	216	141	91.6	94.4	96.5	91.0	89.4	88.4
SINGLE (NEVER MARRIED)	221	70	49	51	35	16	24.6	53.3	30.3	25.3	14.4	10.3
HUSBAND ABSENT	341	43	75	64	93	65	38.0	32.9	31.7	38.6	40.4	40.4
HUSBAND IN ARMED FORCES	2	—	1	—	1	—	0.3	—	—	—	0.4	—
SEPARATED	307	40	63	58	87	60	34.2	30.5	38.9	28.4	35.8	37.6
OTHER	31	3	11	7	6	4	3.4	2.1	6.9	3.3	2.4	2.8
WIDOWED	49	—	2	12	21	14	5.5	—	1.5	5.9	8.5	9.0
DIVORCED	211	11	29	57	68	46	23.5	8.1	18.2	28.1	28.0	28.8
MOTHER, HOUSEHOLDER	694	85	121	149	203	136	77.4	65.5	74.9	73.2	83.9	84.9
SINGLE (NEVER MARRIED)	148	37	28	34	33	16	16.5	28.5	17.2	16.9	13.8	9.7
HUSBAND ABSENT	313	38	66	56	89	63	34.9	29.5	41.0	27.5	36.9	39.5
HUSBAND IN ARMED FORCES	2	—	1	—	—	—	0.3	—	—	—	0.4	—
SEPARATED	282	36	54	49	84	59	31.5	27.7	33.4	24.2	34.8	36.7
OTHER	28	2	11	7	4	4	3.2	1.4	6.9	3.3	1.7	2.8
WIDOWED	47	—	2	12	21	12	5.2	—	1.5	5.9	8.5	7.5
DIVORCED	186	10	24	46	60	45	20.7	7.5	15.2	22.8	24.7	28.3
LIVING WITH FATHER ONLY	75	7	6	18	26	19	8.4	5.6	3.5	9.0	10.6	11.6
SINGLE (NEVER MARRIED)	16	6	2	3	3	1	1.8	4.8	1.5	1.6	1.3	0.6
WIFE ABSENT	19	1	3	3	4	11	2.2	—	0.6	1.7	1.8	6.6
SEPARATED	12	—	1	3	2	5	1.3	—	0.6	1.7	0.7	3.3
OTHER	8	—	—	—	3	5	0.9	—	—	—	1.1	3.3
WIDOWED	16	1	—	5	6	5	1.8	0.8	—	2.3	2.5	2.9
DIVORCED	24	—	2	7	12	2	2.7	—	1.4	3.4	5.0	1.6
FATHER, HOUSEHOLDER	68	7	5	17	22	18	7.6	5.6	2.8	8.5	8.9	11.0
SINGLE (NEVER MARRIED)	13	6	2	3	1	—	1.4	4.8	1.5	1.6	0.4	—
WIFE ABSENT	19	—	1	3	4	11	2.1	—	0.6	1.7	1.5	6.6
SEPARATED	11	—	1	3	1	5	1.2	—	0.6	1.7	0.4	3.3
OTHER	8	—	—	—	3	5	0.9	—	—	—	1.1	3.3
WIDOWED	16	1	—	3	6	5	1.8	—	—	2.3	2.5	2.9
DIVORCED	20	—	1	6	11	2	2.3	—	0.7	2.9	4.5	1.6
FEMALE												
TOTAL	849	138	143	200	246	122	100.0	100.0	100.0	100.0	100.0	100.0
LIVING WITH MOTHER ONLY	791	132	132	192	221	113	93.1	96.0	92.5	96.3	89.6	92.5
SINGLE (NEVER MARRIED)	170	48	45	43	22	10	20.0	35.1	31.8	21.8	9.0	8.3
HUSBAND ABSENT	334	57	50	90	92	45	39.3	41.3	35.0	45.2	37.2	36.7
HUSBAND IN ARMED FORCES	4	—	1	—	—	—	0.5	—	0.6	0.8	—	—
SEPARATED	306	54	45	83	86	38	36.1	39.2	31.6	41.6	35.1	30.6
OTHER	24	3	4	6	4	7	2.8	1.8	2.8	2.8	1.7	6.1
WIDOWED	54	2	2	3	24	23	6.4	1.5	1.6	1.6	9.8	18.7
DIVORCED	232	25	34	55	83	35	27.4	18.0	24.1	27.7	33.6	28.8
MOTHER, HOUSEHOLDER	679	105	102	160	203	109	79.9	76.0	71.6	80.0	82.3	89.4
SINGLE (NEVER MARRIED)	130	35	34	34	18	9	15.3	25.2	24.0	16.8	7.4	7.3
HUSBAND ABSENT	304	48	43	79	89	45	35.8	34.8	30.3	39.8	36.0	36.7
HUSBAND IN ARMED FORCES	2	—	1	—	—	—	0.3	—	—	—	0.4	—
SEPARATED	282	47	39	75	83	38	33.2	34.0	27.6	37.5	33.8	30.6
OTHER	20	1	3	4	7	7	2.3	0.5	2.1	2.3	1.7	6.1
WIDOWED	52	2	2	7	24	23	6.2	1.6	1.5	0.8	6.8	18.4
DIVORCED	192	20	22	45	72	33	22.6	14.4	15.7	22.5	29.2	27.0
LIVING WITH FATHER ONLY	58	5	11	7	26	9	6.9	4.0	7.5	3.7	10.4	7.5
SINGLE (NEVER MARRIED)	11	5	4	1	1	—	1.3	3.5	3.1	0.5	0.5	—
WIFE ABSENT	16	1	2	2	12	2	1.9	0.5	1.4	—	4.8	1.5
SEPARATED	14	—	2	—	11	1	1.6	—	1.4	—	4.5	0.5
OTHER	3	1	—	—	1	1	0.3	0.5	—	—	0.3	1.0
WIDOWED	8	—	—	—	5	3	1.0	—	—	—	2.2	2.4
DIVORCED	22	—	4	6	7	4	2.6	—	3.0	3.2	3.0	3.6
FATHER, HOUSEHOLDER	46	1	7	5	24	9	5.4	0.5	5.1	2.6	9.6	7.5
SINGLE (NEVER MARRIED)	4	—	3	1	—	—	0.5	—	2.4	0.5	—	—
WIFE ABSENT	16	1	—	—	11	7	1.8	—	1.4	—	4.5	1.5
SEPARATED	14	—	2	—	11	1	1.6	—	1.4	—	4.5	0.5
OTHER	2	—	—	—	—	—	0.2	—	—	—	—	1.0
WIDOWED	8	—	—	—	5	3	1.0	—	—	—	2.2	2.4
DIVORCED	18	—	2	4	7	4	2.1	—	1.3	2.1	3.0	3.6

¹EXCLUDES PERSONS UNDER 18 YEARS OLD WHO ARE HUSBANDS OR WIVES AND OTHER PERSONS MAINTAINING HOUSEHOLDS OR RELATED AND UNRELATED SUBFAMILIES.

²PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER										
ALL RACES										
MALE										
TOTAL	87 034	9 222	10 055	10 420	9 764	15 333	10 848	10 377	7 259	3 755
HOUSEHOLDER	60 025	210	3 243	6 956	7 613	13 256	9 579	9 390	6 511	3 267
FAMILY HOUSEHOLDER	49 911	95	2 026	5 121	6 203	11 493	8 571	8 316	5 588	2 497
NONFAMILY HOUSEHOLDER	10 114	114	1 217	1 835	1 410	1 763	1 008	1 074	923	770
LIVING ALONE	7 922	69	681	1 232	1 075	1 406	865	980	868	746
WITH NONRELATIVES	2 192	45	336	603	335	357	143	94	55	24
ONE MALE 15 YEARS AND OVER	798	26	247	218	108	106	44	30	13	6
ONE FEMALE 15 YEARS AND OVER	865	11	171	232	140	143	69	49	32	18
ALL OTHER	530	9	118	153	88	108	30	15	9	-
NOT HOUSEHOLDER	27 009	9 012	6 813	3 464	2 151	2 076	1 269	986	749	488
IN FAMILIES	23 132	8 766	5 838	2 611	1 613	1 574	974	768	589	401
NOT IN FAMILIES	3 877	247	975	853	538	502	295	218	160	87
MARRIED, WIFE PRESENT										
HOUSEHOLDER	51 114	101	2 129	5 438	6 441	11 679	8 646	8 421	5 729	2 531
NOT HOUSEHOLDER	47 683	69	1 856	4 885	5 910	10 983	8 188	8 003	5 411	2 379
TOTAL	3 431	32	272	553	531	696	458	419	319	152
MARRIED, WIFE ABSENT										
HOUSEHOLDER	2 439	23	181	313	363	576	450	290	170	73
NOT HOUSEHOLDER	1 416	4	63	170	190	355	267	211	95	62
FAMILY HOUSEHOLDER	335	-	2	33	57	108	82	36	15	2
NONFAMILY HOUSEHOLDER	1 081	4	62	137	133	246	185	175	80	60
LIVING ALONE	918	3	47	101	109	212	152	162	75	57
WITH NONRELATIVES	163	1	15	36	24	34	33	13	5	2
ONE MALE 15 YEARS AND OVER	52	-	9	15	8	8	2	2	-	-
ONE FEMALE 15 YEARS AND OVER	81	1	5	4	2	11	17	8	1	2
ALL OTHER	59	-	-	17	13	16	8	3	2	-
NOT HOUSEHOLDER	1 023	19	117	143	173	221	184	79	76	12
IN FAMILIES	891	16	95	92	134	131	116	44	57	7
NOT IN FAMILIES	332	3	23	51	39	90	68	35	19	4
WIDOWED										
HOUSEHOLDER	2 109	-	3	3	7	54	131	388	672	851
NOT HOUSEHOLDER	1 620	-	-	2	7	35	102	314	540	619
FAMILY HOUSEHOLDER	408	-	-	2	6	23	67	116	108	86
NONFAMILY HOUSEHOLDER	1 212	-	-	-	2	12	35	199	432	533
LIVING ALONE	1 149	-	-	-	2	2	32	177	418	514
WITH NONRELATIVES	63	-	-	-	-	6	3	22	13	19
ONE MALE 15 YEARS AND OVER	10	-	-	-	-	-	1	4	-	4
ONE FEMALE 15 YEARS AND OVER	48	-	-	-	-	5	2	16	10	15
ALL OTHER	5	-	-	-	-	1	-	2	2	-
NOT HOUSEHOLDER	490	3	1	-	-	19	29	74	133	232
IN FAMILIES	364	3	1	-	-	9	19	41	92	199
NOT IN FAMILIES	125	-	-	1	-	10	9	33	41	33
DIVORCED										
HOUSEHOLDER	5 264	-	138	629	926	1 582	939	644	307	100
NOT HOUSEHOLDER	3 535	-	60	311	563	1 146	673	479	232	70
FAMILY HOUSEHOLDER	780	-	12	47	125	302	179	92	15	10
NONFAMILY HOUSEHOLDER	2 755	-	48	264	438	845	495	388	217	60
LIVING ALONE	2 219	-	27	179	327	657	431	351	187	59
WITH NONRELATIVES	536	-	21	85	111	187	64	37	30	1
ONE MALE 15 YEARS AND OVER	114	-	5	28	27	32	9	8	4	-
ONE FEMALE 15 YEARS AND OVER	270	-	7	34	48	96	42	20	21	1
ALL OTHER	152	-	9	24	35	59	12	8	5	-
NOT HOUSEHOLDER	1 729	-	77	319	363	435	265	164	75	30
IN FAMILIES	918	-	58	196	186	203	144	84	32	13
NOT IN FAMILIES	811	-	19	122	177	232	121	80	42	17
SINGLE (NEVER MARRIED)										
HOUSEHOLDER	26 108	9 099	7 605	4 037	2 027	1 443	682	633	380	200
NOT HOUSEHOLDER	5 772	137	1 261	1 588	944	738	349	383	233	139
FAMILY HOUSEHOLDER	704	27	154	154	106	77	55	70	39	21
NONFAMILY HOUSEHOLDER	5 067	111	1 107	1 434	837	660	293	313	194	118
LIVING ALONE	3 636	66	607	952	637	531	250	290	187	116
WITH NONRELATIVES	1 431	44	500	482	200	130	43	23	7	2
ONE MALE 15 YEARS AND OVER	622	26	232	176	72	66	26	16	6	2
ONE FEMALE 15 YEARS AND OVER	495	10	159	193	89	31	8	5	-	-
ALL OTHER	314	9	109	113	39	32	9	2	1	-
NOT HOUSEHOLDER	20 336	8 962	6 344	2 449	1 084	706	334	250	147	62
IN FAMILIES	17 774	8 718	5 418	1 783	770	538	238	182	95	32
NOT IN FAMILIES	2 562	244	926	666	314	168	96	68	52	29

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER--CONTINUED										
ALL RACES--CONTINUED										
FEMALE										
TOTAL	95 282	9 103	10 411	10 686	9 987	15 966	11 550	11 774	9 317	6 487
HOUSEHOLDER	26 763	210	1 775	2 681	2 763	4 225	3 049	3 682	4 340	4 037
FAMILY HOUSEHOLDER	12 795	104	902	1 585	1 849	3 177	1 970	1 486	991	730
NONFAMILY HOUSEHOLDER	13 968	107	873	1 095	914	1 048	1 078	2 197	3 349	3 307
LIVING ALONE	12 680	60	513	835	763	916	986	2 109	3 262	3 236
WITH NONRELATIVES	1 288	47	360	260	151	131	93	88	88	72
ONE MALE 15 YEARS AND OVER	515	14	110	101	69	64	46	48	37	25
ONE FEMALE 15 YEARS AND OVER	574	23	176	116	67	46	39	28	38	41
ALL OTHER	200	10	73	42	15	21	8	12	13	6
NOT HOUSEHOLDER	68 519	8 892	8 636	8 006	7 224	11 742	8 501	8 092	4 976	2 450
IN FAMILIES	67 461	8 580	7 708	7 361	6 886	11 400	8 329	7 956	4 887	2 355
NOT IN FAMILIES	1 057	313	929	644	338	341	173	136	89	94
MARRIED, HUSBAND PRESENT	51 114	484	3 597	6 429	6 808	11 502	8 346	7 891	4 577	1 480
HOUSEHOLDER	2 667	22	199	386	439	632	371	349	205	62
NOT HOUSEHOLDER	48 448	462	3 397	6 043	6 369	10 870	7 975	7 541	4 372	1 418
MARRIED, HUSBAND ABSENT	3 331	76	356	534	491	809	466	349	187	63
HOUSEHOLDER	2 497	15	165	334	390	694	386	300	159	58
FAMILY HOUSEHOLDER	1 773	10	135	274	310	592	274	133	32	13
NONFAMILY HOUSEHOLDER	724	5	30	60	80	102	112	167	126	42
LIVING ALONE	662	3	19	50	69	94	105	162	122	39
WITH NONRELATIVES	62	2	11	10	11	8	7	5	4	3
ONE MALE 15 YEARS AND OVER	26	-	4	2	4	5	2	5	1	3
ONE FEMALE 15 YEARS AND OVER	20	2	1	7	5	1	5	-	-	-
ALL OTHER	16	-	7	2	2	3	-	-	3	8
NOT HOUSEHOLDER	834	61	191	200	100	115	80	50	29	8
IN FAMILIES	597	55	155	138	57	69	54	36	26	7
NOT IN FAMILIES	236	5	37	61	43	46	25	14	3	1
WIDOWED	11 375	4	20	57	104	323	809	2 047	3 622	4 390
HOUSEHOLDER	9 728	4	17	39	94	285	729	1 817	3 221	3 523
FAMILY HOUSEHOLDER	2 671	2	15	33	76	237	476	639	610	583
NONFAMILY HOUSEHOLDER	7 057	3	1	7	18	48	253	1 178	2 610	2 940
LIVING ALONE	6 881	3	1	7	15	43	239	1 142	2 551	2 880
WITH NONRELATIVES	176	-	-	-	3	5	14	36	60	60
ONE MALE 15 YEARS AND OVER	91	-	-	-	3	2	14	28	26	18
ONE FEMALE 15 YEARS AND OVER	68	-	-	-	-	2	-	4	25	37
ALL OTHER	18	-	-	-	-	-	-	4	9	4
NOT HOUSEHOLDER	1 647	3	3	18	10	38	80	230	401	867
IN FAMILIES	1 450	3	3	11	10	20	52	188	359	806
NOT IN FAMILIES	197	-	-	6	-	18	28	42	42	61
DIVORCED	7 826	39	347	843	1 234	2 241	1 401	1 047	519	154
HOUSEHOLDER	6 265	10	157	546	953	1 899	1 208	906	466	121
FAMILY HOUSEHOLDER	3 834	7	117	382	731	1 469	731	305	80	13
NONFAMILY HOUSEHOLDER	2 431	3	40	164	222	430	477	601	386	109
LIVING ALONE	2 179	2	28	138	165	370	436	562	374	105
WITH NONRELATIVES	252	1	11	26	57	61	41	39	12	3
ONE MALE 15 YEARS AND OVER	140	-	2	21	34	32	26	15	6	3
ONE FEMALE 15 YEARS AND OVER	82	1	7	5	19	16	11	17	6	-
ALL OTHER	31	-	3	-	4	12	5	7	-	-
NOT HOUSEHOLDER	1 560	30	191	297	281	342	193	141	53	33
IN FAMILIES	877	17	115	160	133	164	121	98	40	29
NOT IN FAMILIES	683	13	76	137	148	178	72	42	13	5
SINGLE (NEVER MARRIED)	21 636	8 499	6 091	2 824	1 351	1 091	529	440	412	400
HOUSEHOLDER	5 606	159	1 238	1 375	888	715	355	311	289	276
FAMILY HOUSEHOLDER	1 850	63	436	511	294	247	119	60	63	58
NONFAMILY HOUSEHOLDER	3 756	96	802	864	594	468	237	251	227	217
LIVING ALONE	2 958	53	465	641	514	410	205	243	215	212
WITH NONRELATIVES	798	43	337	223	80	58	31	8	12	5
ONE MALE 15 YEARS AND OVER	258	14	104	78	28	25	4	-	4	-
ONE FEMALE 15 YEARS AND OVER	404	20	169	104	43	27	24	7	7	4
ALL OTHER	136	10	64	41	9	6	3	1	1	1
NOT HOUSEHOLDER	16 030	8 340	4 853	1 449	463	376	174	130	122	124
IN FAMILIES	14 135	8 048	4 048	1 020	324	278	127	98	91	100
NOT IN FAMILIES	1 895	292	805	428	139	98	46	31	31	24

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER--CONTINUED										
WHITE										
MALE										
TOTAL	75 487	7 578	8 503	8 904	8 433	13 373	9 494	9 256	6 542	3 403
HOUSEHOLDER	53 868	188	2 909	6 197	6 804	11 807	8 521	8 479	5 944	3 019
FAMILY HOUSEHOLDER	45 260	83	1 829	4 600	5 603	10 338	7 712	7 600	5 157	2 339
NONFAMILY HOUSEHOLDER	8 608	105	1 080	1 597	1 201	1 469	809	879	787	680
LIVING ALONE	6 681	60	588	1 058	907	1 165	693	802	748	660
WITH NONRELATIVES	1 927	45	492	539	294	304	117	77	39	20
ONE MALE 15 YEARS AND OVER	701	26	220	194	90	98	36	25	7	5
ONE FEMALE 15 YEARS AND OVER	759	11	161	204	123	125	56	37	26	15
ALL OTHER	467	9	110	142	81	81	25	14	5	5
NOT HOUSEHOLDER	21 619	7 391	5 595	2 706	1 628	1 566	973	777	598	385
IN FAMILIES	16 492	7 182	4 735	2 012	1 192	1 209	748	621	468	327
NOT IN FAMILIES	3 127	209	860	695	436	357	226	157	130	57
MARRIED, WIFE PRESENT										
HOUSEHOLDER	46 261	92	1 941	4 884	5 786	10 472	7 750	7 693	5 266	2 376
NOT HOUSEHOLDER	43 444	63	1 699	4 424	5 364	9 906	7 391	7 337	5 017	2 243
NOT IN FAMILIES	2 817	30	242	460	422	565	359	356	249	132
MARRIED, WIFE ABSENT										
HOUSEHOLDER	1 666	21	152	227	234	383	301	171	113	63
FAMILY HOUSEHOLDER	1 013	4	54	131	131	265	181	130	66	52
NONFAMILY HOUSEHOLDER	251	2	2	31	36	92	59	25	8	5
LIVING ALONE	762	4	52	101	96	173	123	105	57	52
WITH NONRELATIVES	646	3	39	68	76	152	106	95	57	50
ONE MALE 15 YEARS AND OVER	116	1	13	32	20	21	17	9	2	2
ONE FEMALE 15 YEARS AND OVER	34	1	8	13	4	3	1	1	1	1
ALL OTHER	39	1	5	4	2	8	10	6	2	2
NOT HOUSEHOLDER	42	1	1	15	13	7	4	3	1	1
IN FAMILIES	653	18	98	96	103	118	119	41	48	11
NOT IN FAMILIES	427	15	77	60	75	58	69	26	39	7
NOT IN FAMILIES	226	3	21	36	27	60	50	15	9	4
WIDOWED										
HOUSEHOLDER	1 744	1	3	3	2	43	107	303	581	703
FAMILY HOUSEHOLDER	1 366	1	2	2	2	29	86	262	469	536
NONFAMILY HOUSEHOLDER	339	1	1	1	1	20	60	98	89	69
LIVING ALONE	1 047	1	1	1	1	9	26	164	380	467
WITH NONRELATIVES	1 000	1	1	1	1	6	23	149	370	452
ONE MALE 15 YEARS AND OVER	47	1	1	1	1	3	3	16	10	15
ONE FEMALE 15 YEARS AND OVER	7	1	1	1	1	1	1	3	1	3
ALL OTHER	35	1	1	1	1	2	2	11	8	12
NOT HOUSEHOLDER	5	1	1	1	1	1	1	2	2	2
IN FAMILIES	357	3	3	1	1	14	21	40	112	167
NOT IN FAMILIES	283	1	1	1	1	9	14	27	80	150
NOT IN FAMILIES	74	1	1	1	1	5	7	14	32	17
DIVORCED										
HOUSEHOLDER	4 540	1	132	578	809	1 332	800	546	258	85
FAMILY HOUSEHOLDER	3 078	1	59	279	503	994	582	408	194	60
NONFAMILY HOUSEHOLDER	683	1	12	38	115	264	160	78	8	8
LIVING ALONE	2 395	1	47	240	388	730	423	330	186	52
WITH NONRELATIVES	1 925	1	26	163	287	569	365	299	164	52
ONE MALE 15 YEARS AND OVER	470	1	21	77	101	161	57	31	22	1
ONE FEMALE 15 YEARS AND OVER	101	1	5	28	26	28	8	5	1	1
ALL OTHER	238	1	7	26	41	99	38	17	19	1
NOT HOUSEHOLDER	132	1	9	24	34	44	12	8	2	1
IN FAMILIES	1 462	1	73	299	306	336	218	138	64	25
NOT IN FAMILIES	778	1	54	184	152	115	68	28	11	11
NOT IN FAMILIES	684	1	19	115	154	172	103	70	36	15
SINGLE (NEVER MARRIED)										
HOUSEHOLDER	21 276	7 465	6 275	3 212	1 602	1 143	537	543	324	176
FAMILY HOUSEHOLDER	4 947	122	1 097	1 361	804	613	280	342	199	128
NONFAMILY HOUSEHOLDER	543	20	116	106	86	56	42	62	36	19
LIVING ALONE	4 404	101	981	1 256	718	557	238	280	163	109
WITH NONRELATIVES	3 109	57	524	826	544	438	198	259	156	107
ONE MALE 15 YEARS AND OVER	1 294	44	458	429	173	119	40	21	7	2
ONE FEMALE 15 YEARS AND OVER	559	26	207	153	60	64	24	16	6	2
ALL OTHER	447	10	149	177	79	26	6	3	1	1
NOT HOUSEHOLDER	289	9	102	137	34	29	9	2	1	1
IN FAMILIES	16 330	7 343	5 178	1 850	798	531	256	201	125	48
NOT IN FAMILIES	14 221	7 138	4 364	1 318	546	414	191	144	75	30
NOT IN FAMILIES	2 109	205	814	532	251	116	65	57	49	18

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)									
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER	
NUMBER--CONTINUED											
WHITE--CONTINUED											
FEMALE											
TOTAL	81 603	7 435	8 668	8 926	8 414	13 619	9 907	10 375	8 363	5 898	
HOUSEHOLDER	21 461	171	1 358	1 976	2 032	3 217	2 271	2 992	3 777	3 666	
FAMILY HOUSEHOLDER	9 140	79	587	1 027	1 236	2 325	1 413	1 110	766	598	
NONFAMILY HOUSEHOLDER	12 320	92	771	949	797	892	857	1 882	3 011	3 068	
LIVING ALONE	11 196	46	443	721	659	771	781	1 815	2 946	3 014	
WITH NONRELATIVES	1 125	47	329	228	138	121	77	67	65	54	
ONE MALE 15 YEARS AND OVER	434	14	101	89	65	54	35	34	26	17	
ONE FEMALE 15 YEARS AND OVER	520	23	161	103	58	46	34	26	36	33	
ALL OTHER	170	10	67	36	14	21	8	7	3	4	
NOT HOUSEHOLDER	60 143	7 264	7 310	6 949	6 381	10 402	7 636	7 383	4 585	2 232	
IN FAMILIES	57 504	6 983	6 487	6 410	6 087	10 126	7 496	7 263	4 512	2 140	
NOT IN FAMILIES	2 638	280	823	540	294	276	140	120	73	92	
MARRIED, HUSBAND PRESENT	46 205	462	3 261	5 781	6 045	10 259	7 517	7 241	4 248	1 392	
HOUSEHOLDER	2 199	22	182	314	343	517	302	296	165	57	
NOT HOUSEHOLDER	44 005	440	3 078	5 466	5 702	9 742	7 215	6 945	4 082	1 335	
MARRIED, HUSBAND ABSENT	2 294	65	285	386	326	550	263	233	132	55	
HOUSEHOLDER	1 668	12	127	238	253	459	216	200	114	49	
FAMILY HOUSEHOLDER	1 108	7	100	180	186	383	151	75	14	12	
NONFAMILY HOUSEHOLDER	560	5	27	58	67	76	65	125	101	37	
LIVING ALONE	515	3	16	48	57	68	65	122	101	35	
WITH NONRELATIVES	45	2	11	10	10	8	-	3	-	1	
ONE MALE 15 YEARS AND OVER	19	-	4	2	4	5	-	3	-	1	
ONE FEMALE 15 YEARS AND OVER	13	2	7	4	1	-	-	-	-	-	
ALL OTHER	13	-	7	-	2	-	-	-	-	-	
NOT HOUSEHOLDER	626	53	158	148	74	91	48	32	17	6	
IN FAMILIES	434	48	122	101	41	49	31	23	14	5	
NOT IN FAMILIES	192	5	35	47	32	41	17	10	3	1	
WIDOWED	9 660	2	15	45	76	220	567	1 643	3 154	3 938	
HOUSEHOLDER	8 304	2	11	28	70	191	505	1 478	2 820	3 198	
FAMILY HOUSEHOLDER	1 967	2	10	22	56	151	318	475	463	470	
NONFAMILY HOUSEHOLDER	6 337	-	1	5	14	41	187	1 003	2 358	2 728	
LIVING ALONE	6 209	-	1	5	11	36	179	983	2 310	2 684	
WITH NONRELATIVES	128	-	-	-	3	5	8	21	48	44	
ONE MALE 15 YEARS AND OVER	64	-	-	-	3	2	8	16	22	12	
ONE FEMALE 15 YEARS AND OVER	58	-	-	-	-	2	-	4	23	29	
ALL OTHER	6	-	-	-	-	-	-	1	2	3	
NOT HOUSEHOLDER	1 357	3	17	17	6	29	62	165	334	740	
IN FAMILIES	1 190	-	3	11	6	17	41	126	303	682	
NOT IN FAMILIES	167	-	-	6	-	11	21	39	31	59	
DIVORCED	6 544	38	312	723	1 015	1 822	1 163	874	457	139	
HOUSEHOLDER	5 203	8	136	460	775	1 558	992	750	413	111	
FAMILY HOUSEHOLDER	3 042	6	104	314	561	1 172	583	228	68	7	
NONFAMILY HOUSEHOLDER	2 162	3	32	146	214	386	410	522	345	104	
LIVING ALONE	1 931	2	24	122	159	330	372	487	336	101	
WITH NONRELATIVES	230	1	9	25	55	56	38	35	9	3	
ONE MALE 15 YEARS AND OVER	125	-	2	19	32	28	23	15	3	3	
ONE FEMALE 15 YEARS AND OVER	77	1	4	5	19	16	11	15	6	-	
ALL OTHER	29	-	3	-	4	12	5	5	-	-	
NOT HOUSEHOLDER	1 341	30	176	263	241	264	171	124	45	29	
IN FAMILIES	77	17	103	133	106	118	107	83	33	24	
NOT IN FAMILIES	1 264	13	73	130	135	146	64	40	12	5	
SINGLE (NEVER MARRIED)	16 901	6 868	4 796	1 991	951	768	397	385	372	374	
HOUSEHOLDER	4 087	127	901	936	592	492	256	267	265	251	
FAMILY HOUSEHOLDER	825	43	190	197	89	102	60	35	57	52	
NONFAMILY HOUSEHOLDER	3 262	85	711	740	503	390	196	232	208	199	
LIVING ALONE	2 541	41	401	546	432	338	166	224	199	194	
WITH NONRELATIVES	721	43	389	193	71	52	30	8	9	5	
ONE MALE 15 YEARS AND OVER	226	14	95	68	27	19	3	-	1	-	
ONE FEMALE 15 YEARS AND OVER	373	20	157	91	36	27	24	7	7	4	
ALL OTHER	122	10	58	34	8	6	3	1	1	1	
NOT HOUSEHOLDER	12 814	6 741	3 895	1 055	359	276	141	118	107	122	
IN FAMILIES	11 184	6 481	3 187	707	238	200	103	91	79	98	
NOT IN FAMILIES	1 630	260	707	348	121	76	38	27	28	24	

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBER IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	-TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
BLACK										
MALE										
NUMBER--CONTINUED										
TOTAL	9 141	1 343	1 245	1 198	1 034	1 466	1 053	913	590	300
HOUSEHOLDER	4 665	18	231	585	572	1 038	794	733	476	219
FAMILY HOUSEHOLDER	3 422	9	150	397	398	807	610	556	359	136
NONFAMILY HOUSEHOLDER	1 244	9	81	187	173	231	184	177	117	83
LIVING ALONE	1 043	9	62	137	143	189	160	163	101	79
WITH NONRELATIVES	201	--	19	51	31	42	24	14	16	4
ONE MALE 15 YEARS AND OVER	78	--	16	21	15	6	9	5	6	1
ONE FEMALE 15 YEARS AND OVER	76	--	1	20	13	11	13	8	6	3
ALL OTHER	47	--	3	9	3	25	3	4	4	--
NOT HOUSEHOLDER	4 476	1 324	1 014	613	462	428	259	180	114	81
IN FAMILIES	3 864	1 296	942	495	375	299	192	120	92	52
NOT IN FAMILIES	612	28	72	118	87	129	67	60	21	29
MARRIED, WIFE PRESENT										
HOUSEHOLDER	3 554	6	139	422	443	831	648	563	374	126
NOT HOUSEHOLDER	3 077	6	117	348	355	738	561	514	323	114
NOT IN FAMILIES	476	--	22	74	88	93	87	49	50	14
MARRIED, WIFE ABSENT										
HOUSEHOLDER	663	1	27	68	110	162	135	109	42	10
FAMILY HOUSEHOLDER	349	--	8	33	46	78	78	72	25	10
NONFAMILY HOUSEHOLDER	69	--	--	3	17	14	19	7	2	2
LIVING ALONE	281	--	8	30	29	64	59	65	18	8
WITH NONRELATIVES	241	--	8	26	27	53	45	61	14	8
ONE MALE 15 YEARS AND OVER	39	--	--	4	2	11	14	4	5	3
ONE FEMALE 15 YEARS AND OVER	13	--	--	2	2	--	5	2	2	--
ALL OTHER	11	--	--	--	--	2	6	2	1	--
NOT HOUSEHOLDER	15	--	--	1	--	9	3	--	2	--
IN FAMILIES	314	1	19	35	64	84	56	37	18	--
NOT IN FAMILIES	230	1	17	26	56	64	39	17	10	--
NOT IN FAMILIES	84	--	2	10	8	19	17	20	8	--
WIDOWED										
HOUSEHOLDER	324	--	--	--	5	8	20	80	78	133
FAMILY HOUSEHOLDER	211	--	--	--	5	3	13	48	63	80
NONFAMILY HOUSEHOLDER	62	--	--	--	3	3	4	18	18	16
LIVING ALONE	149	--	--	--	2	--	9	30	45	64
WITH NONRELATIVES	139	--	--	--	2	--	9	28	42	60
ONE MALE 15 YEARS AND OVER	10	--	--	--	--	--	--	2	3	4
ONE FEMALE 15 YEARS AND OVER	3	--	--	--	--	--	--	1	1	1
ALL OTHER	7	--	--	--	--	--	--	2	2	3
NOT HOUSEHOLDER	112	--	--	--	--	5	7	32	15	53
IN FAMILIES	65	--	--	--	--	4	4	13	11	37
NOT IN FAMILIES	48	--	--	--	--	5	3	19	5	16
DIVORCED										
HOUSEHOLDER	636	--	4	37	107	211	123	93	49	13
FAMILY HOUSEHOLDER	405	--	2	22	54	124	85	70	39	9
NONFAMILY HOUSEHOLDER	91	--	2	7	10	35	16	13	8	2
LIVING ALONE	314	--	15	45	89	69	36	31	31	7
WITH NONRELATIVES	260	--	2	11	36	69	62	51	23	7
ONE MALE 15 YEARS AND OVER	54	--	4	9	20	7	6	8	8	--
ONE FEMALE 15 YEARS AND OVER	13	--	--	2	4	4	3	3	3	--
ALL OTHER	24	--	--	4	7	4	4	3	3	--
NOT HOUSEHOLDER	16	--	--	--	--	13	--	3	3	--
IN FAMILIES	231	--	2	15	52	87	38	23	10	4
NOT IN FAMILIES	112	--	2	7	30	33	20	13	4	2
NOT IN FAMILIES	119	--	--	7	22	54	18	10	6	2
SINGLE (NEVER MARRIED)										
HOUSEHOLDER	3 965	1 335	1 075	672	369	254	128	69	46	16
FAMILY HOUSEHOLDER	623	12	104	182	111	94	57	30	26	6
NONFAMILY HOUSEHOLDER	123	3	33	39	13	17	10	4	3	1
LIVING ALONE	500	9	71	143	98	77	47	26	23	5
WITH NONRELATIVES	402	9	52	100	78	67	44	24	23	5
ONE MALE 15 YEARS AND OVER	98	--	19	43	20	10	3	2	--	--
ONE FEMALE 15 YEARS AND OVER	49	--	16	19	11	2	1	--	--	--
ALL OTHER	33	--	1	16	7	5	2	--	--	--
NOT HOUSEHOLDER	16	--	3	8	3	3	--	--	--	--
IN FAMILIES	3 342	1 323	971	490	258	160	71	39	20	10
NOT IN FAMILIES	2 988	1 295	901	391	203	110	42	28	17	--
NOT IN FAMILIES	354	28	70	99	54	50	28	11	3	10

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
BLACK--CONTINUED										
FEMALE										
TOTAL	11 092	1 377	1 449	1 419	1 256	1 804	1 306	1 133	830	518
HOUSEHOLDER	4 815	33	386	630	683	909	694	617	521	340
FAMILY HOUSEHOLDER	3 356	21	299	512	580	773	504	333	211	123
NONFAMILY HOUSEHOLDER	1 459	13	87	118	103	137	190	284	310	217
LIVING ALONE	1 324	13	62	98	92	129	177	265	288	200
WITH NONRELATIVES	135	-	25	20	11	7	13	19	21	17
ONE MALE 15 YEARS AND OVER	64	-	5	7	4	7	10	12	10	8
ONE FEMALE 15 YEARS AND OVER	43	-	14	9	6	-	3	2	2	8
ALL OTHER	27	-	6	4	1	-	-	5	10	2
NOT HOUSEHOLDER	6 278	1 344	1 063	789	572	895	611	516	309	177
IN FAMILIES	5 981	1 318	991	716	545	856	582	503	294	175
NOT IN FAMILIES	297	26	72	72	28	38	29	14	15	2
MARRIED, HUSBAND PRESENT	3 461	18	248	433	508	824	581	491	278	78
HOUSEHOLDER	392	-	15	53	82	96	56	48	38	3
NOT HOUSEHOLDER	3 070	18	234	380	427	728	525	443	240	75
MARRIED, HUSBAND ABSENT	940	5	61	132	152	236	191	106	49	8
HOUSEHOLDER	777	2	33	88	132	215	165	91	44	6
FAMILY HOUSEHOLDER	624	2	31	86	120	191	120	53	19	1
NONFAMILY HOUSEHOLDER	154	-	2	2	12	24	45	38	26	5
LIVING ALONE	140	-	2	2	10	24	41	35	22	3
WITH NONRELATIVES	14	-	-	-	2	-	2	2	4	2
ONE MALE 15 YEARS AND OVER	7	-	-	-	-	-	-	2	1	2
ONE FEMALE 15 YEARS AND OVER	4	-	-	-	2	-	3	-	-	2
ALL OTHER	3	-	-	-	-	-	-	-	-	-
NOT HOUSEHOLDER	163	3	28	44	20	21	26	14	5	2
IN FAMILIES	133	3	27	35	13	19	19	11	5	2
NOT IN FAMILIES	29	-	9	9	7	2	7	4	-	-
WIDOWED	1 471	3	5	10	18	86	210	336	410	392
HOUSEHOLDER	1 271	3	5	10	15	81	194	299	366	297
FAMILY HOUSEHOLDER	627	-	5	9	15	75	137	141	137	108
NONFAMILY HOUSEHOLDER	644	3	-	-	-	7	57	158	230	189
LIVING ALONE	600	3	-	1	-	7	53	145	218	174
WITH NONRELATIVES	45	-	-	-	-	-	4	13	12	16
ONE MALE 15 YEARS AND OVER	24	-	-	-	-	-	4	10	4	6
ONE FEMALE 15 YEARS AND OVER	10	-	-	-	-	-	-	-	2	8
ALL OTHER	11	-	-	-	-	-	-	3	7	2
NOT HOUSEHOLDER	200	-	-	-	3	4	16	37	44	95
IN FAMILIES	175	-	-	-	3	3	9	34	33	93
NOT IN FAMILIES	24	-	-	-	-	2	7	3	11	2
DIVORCED	1 128	-	31	107	205	361	205	149	56	14
HOUSEHOLDER	950	-	18	75	169	304	186	138	50	10
FAMILY HOUSEHOLDER	726	-	11	64	162	269	134	67	13	6
NONFAMILY HOUSEHOLDER	224	-	7	11	7	34	52	71	37	4
LIVING ALONE	206	-	4	10	5	32	49	67	34	4
WITH NONRELATIVES	18	-	3	1	2	2	3	4	3	-
ONE MALE 15 YEARS AND OVER	11	-	-	1	2	2	3	-	3	-
ONE FEMALE 15 YEARS AND OVER	5	-	3	-	-	-	-	2	-	-
ALL OTHER	2	-	-	-	-	-	-	2	-	-
NOT HOUSEHOLDER	178	-	12	32	36	57	19	12	6	4
IN FAMILIES	128	-	10	25	25	39	11	10	5	4
NOT IN FAMILIES	50	-	3	7	11	18	8	2	2	-
SINGLE (NEVER MARRIED)	4 092	1 350	1 104	737	373	297	119	51	36	25
HOUSEHOLDER	1 425	29	314	404	286	213	93	41	22	24
FAMILY HOUSEHOLDER	989	19	237	300	201	141	57	23	5	5
NONFAMILY HOUSEHOLDER	436	10	77	104	85	72	36	18	17	18
LIVING ALONE	378	10	55	85	77	66	35	18	14	18
WITH NONRELATIVES	58	-	23	19	7	5	1	-	2	-
ONE MALE 15 YEARS AND OVER	22	-	5	6	2	5	1	-	2	-
ONE FEMALE 15 YEARS AND OVER	24	-	11	9	5	-	-	-	-	-
ALL OTHER	11	-	6	4	1	-	-	-	-	-
NOT HOUSEHOLDER	2 667	1 322	790	333	87	84	26	10	14	1
IN FAMILIES	2 479	1 296	723	280	77	68	18	6	11	1
NOT IN FAMILIES	188	26	67	54	10	17	7	4	3	-

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER--CONTINUED										
SPANISH ORIGIN ¹										
MALE										
TOTAL	5 809	789	957	817	716	1 041	665	471	240	113
HOUSEHOLDER	3 357	25	286	509	469	827	545	400	207	88
FAMILY HOUSEHOLDER	2 848	11	204	425	410	715	502	351	166	64
NONFAMILY HOUSEHOLDER	509	14	82	84	60	112	43	49	42	23
LIVING ALONE	366	6	36	47	42	90	40	46	40	21
WITH NONRELATIVES	142	8	47	37	18	22	3	3	2	3
ONE MALE 15 YEARS AND OVER	49	6	17	11	5	5	1	3	1	1
ONE FEMALE 15 YEARS AND OVER	35	1	11	12	4	5	1	3	1	1
ALL OTHER	58	1	18	14	10	12	2	1	1	1
NOT HOUSEHOLDER	2 452	764	671	308	246	214	120	71	33	25
IN FAMILIES	2 025	720	545	213	190	167	92	51	27	22
NOT IN FAMILIES	427	44	126	95	57	48	27	20	7	4
MARRIED, WIFE PRESENT	2 938	18	217	460	438	727	496	348	169	64
HOUSEHOLDER	2 638	10	166	397	389	674	459	330	156	57
NOT HOUSEHOLDER	300	8	51	63	49	53	37	19	13	7
MARRIED, WIFE ABSENT	337	4	36	46	68	76	63	28	11	4
HOUSEHOLDER	129	1	7	22	20	38	18	16	7	1
FAMILY HOUSEHOLDER	43	1	1	5	6	16	9	4	1	1
NONFAMILY HOUSEHOLDER	86	1	6	17	14	22	8	12	5	1
LIVING ALONE	65	1	2	10	10	19	7	11	5	1
WITH NONRELATIVES	21	1	5	6	4	3	2	1	1	1
ONE MALE 15 YEARS AND OVER	6	1	3	2	1	2	1	1	1	1
ONE FEMALE 15 YEARS AND OVER	2	1	2	1	1	1	1	1	1	1
ALL OTHER	13	1	6	4	4	1	1	1	1	1
NOT HOUSEHOLDER	208	3	29	24	48	38	46	13	4	3
IN FAMILIES	126	3	25	9	31	22	27	7	2	2
NOT IN FAMILIES	82	1	4	15	17	17	19	6	2	1
WIDOWED	124	1	1	1	1	8	12	32	34	36
HOUSEHOLDER	84	1	1	1	1	2	12	21	23	25
FAMILY HOUSEHOLDER	38	1	1	1	1	2	12	8	8	7
NONFAMILY HOUSEHOLDER	46	1	1	1	1	2	12	13	16	18
LIVING ALONE	43	1	1	1	1	1	1	12	16	15
WITH NONRELATIVES	4	1	1	1	1	1	1	1	1	3
ONE MALE 15 YEARS AND OVER	2	1	1	1	1	1	1	1	1	1
ONE FEMALE 15 YEARS AND OVER	1	1	1	1	1	1	1	1	1	1
ALL OTHER	13	1	1	1	1	1	1	1	1	1
NOT HOUSEHOLDER	39	1	1	1	1	6	11	9	10	11
IN FAMILIES	36	1	1	1	1	6	11	9	8	11
NOT IN FAMILIES	4	1	1	1	1	1	1	1	2	1
DIVORCED	285	11	39	58	82	50	32	10	3	3
HOUSEHOLDER	162	3	12	27	51	35	22	10	2	2
FAMILY HOUSEHOLDER	47	3	3	7	14	14	6	10	1	1
NONFAMILY HOUSEHOLDER	115	1	9	20	37	21	16	10	2	2
LIVING ALONE	97	1	5	16	29	20	16	9	2	2
WITH NONRELATIVES	18	1	3	4	8	1	1	1	1	1
ONE MALE 15 YEARS AND OVER	5	1	2	2	1	1	1	1	1	1
ONE FEMALE 15 YEARS AND OVER	8	1	1	2	5	1	1	1	1	1
ALL OTHER	4	1	1	1	2	1	1	1	1	1
NOT HOUSEHOLDER	123	8	28	31	31	15	10	7	2	2
IN FAMILIES	76	5	12	16	20	15	7	1	1	1
NOT IN FAMILIES	47	2	16	14	11	11	3	1	1	1
SINGLE (NEVER MARRIED)	2 125	767	692	271	151	149	43	31	17	5
HOUSEHOLDER	344	14	110	78	33	63	21	12	4	3
FAMILY HOUSEHOLDER	82	1	34	19	7	10	7	4	1	1
NONFAMILY HOUSEHOLDER	262	13	75	59	26	52	14	8	11	3
LIVING ALONE	162	5	34	32	16	42	13	7	10	3
WITH NONRELATIVES	100	8	42	27	10	10	1	1	1	1
ONE MALE 15 YEARS AND OVER	36	6	14	9	3	2	1	1	1	1
ONE FEMALE 15 YEARS AND OVER	23	1	10	11	1	1	1	1	1	1
ALL OTHER	41	1	18	7	6	8	1	1	1	1
NOT HOUSEHOLDER	1 781	753	583	193	118	86	22	19	6	2
IN FAMILIES	1 497	710	466	133	93	66	15	9	4	2
NOT IN FAMILIES	284	43	116	60	25	20	7	10	2	1

¹ PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
NUMBER--CONTINUED										
SPANISH ORIGIN¹--CONTINUED										
FEMALE										
TOTAL	5 967	765	811	876	681	1 097	702	569	291	175
HOUSEHOLDER	1 526	19	159	207	178	357	198	206	119	33
FAMILY HOUSEHOLDER	1 091	13	113	167	155	315	150	108	48	21
NONFAMILY HOUSEHOLDER	435	6	46	40	22	41	48	97	71	62
LIVING ALONE	389	5	30	34	20	33	42	95	71	61
WITH NONRELATIVES	46	2	17	7	2	9	6	3	1	1
ONE MALE 15 YEARS AND OVER	15	-	4	-	-	4	5	1	-	-
ONE FEMALE 15 YEARS AND OVER	19	-	8	4	1	3	1	2	-	-
ALL OTHER	12	1	5	3	1	2	-	-	-	1
NOT HOUSEHOLDER	4 441	745	652	669	504	741	504	364	171	92
IN FAMILIES	4 234	709	598	613	496	721	492	360	167	88
NOT IN FAMILIES	207	36	54	56	18	19	11	4	4	4
MARRIED, HUSBAND PRESENT	3 097	80	328	520	465	736	482	340	114	34
HOUSEHOLDER	186	2	27	37	28	54	15	7	4	3
NOT HOUSEHOLDER	2 911	78	301	482	437	681	467	323	110	31
MARRIED, HUSBAND ABSENT	445	7	51	78	63	108	67	54	15	3
HOUSEHOLDER	351	2	33	53	50	99	55	47	9	2
FAMILY HOUSEHOLDER	296	2	26	52	46	94	43	29	2	1
NONFAMILY HOUSEHOLDER	55	-	7	1	4	5	13	17	7	1
LIVING ALONE	50	-	4	1	4	4	13	16	7	1
WITH NONRELATIVES	5	-	3	-	-	1	-	1	-	-
ONE MALE 15 YEARS AND OVER	1	-	-	-	-	-	-	1	-	-
ONE FEMALE 15 YEARS AND OVER	1	-	-	-	-	-	-	-	-	-
ALL OTHER	4	-	3	-	-	1	-	-	-	-
NOT HOUSEHOLDER	94	5	18	25	13	9	11	7	5	1
IN FAMILIES	69	4	13	17	10	5	8	6	4	1
NOT IN FAMILIES	25	1	4	7	3	4	3	1	1	-
WIDOWED	430	-	1	4	4	27	41	102	124	126
HOUSEHOLDER	313	-	1	3	4	26	36	87	80	76
FAMILY HOUSEHOLDER	151	-	1	1	4	25	31	40	30	18
NONFAMILY HOUSEHOLDER	162	-	-	1	-	1	5	47	50	58
LIVING ALONE	161	-	-	1	-	1	4	47	50	58
WITH NONRELATIVES	1	-	-	-	-	-	1	-	-	-
ONE MALE 15 YEARS AND OVER	1	-	-	-	-	-	1	-	-	-
ONE FEMALE 15 YEARS AND OVER	-	-	-	-	-	-	-	-	-	-
ALL OTHER	-	-	-	-	-	-	-	-	-	-
NOT HOUSEHOLDER	117	-	2	-	-	1	5	15	44	50
IN FAMILIES	110	-	-	1	-	-	4	15	43	48
NOT IN FAMILIES	8	-	-	1	-	1	1	-	2	3
DIVORCED	444	3	27	59	69	137	71	49	24	6
HOUSEHOLDER	334	1	14	32	49	117	63	40	18	1
FAMILY HOUSEHOLDER	258	1	12	24	43	106	45	19	8	-
NONFAMILY HOUSEHOLDER	76	-	2	8	6	11	18	21	10	1
LIVING ALONE	71	-	2	7	6	11	16	19	10	1
WITH NONRELATIVES	5	-	-	1	-	-	2	2	-	-
ONE MALE 15 YEARS AND OVER	1	-	-	-	-	-	1	-	-	-
ONE FEMALE 15 YEARS AND OVER	4	-	-	1	-	-	1	2	-	-
ALL OTHER	-	-	-	-	-	-	-	-	-	-
NOT HOUSEHOLDER	110	3	13	27	20	20	8	9	6	5
IN FAMILIES	72	3	6	15	11	12	5	9	6	5
NOT IN FAMILIES	38	-	7	12	9	8	2	-	-	-
SINGLE (NEVER MARRIED)	1 551	675	404	215	81	90	41	25	15	6
HOUSEHOLDER	342	15	83	81	47	60	29	16	9	2
FAMILY HOUSEHOLDER	200	8	46	51	34	35	16	3	5	-
NONFAMILY HOUSEHOLDER	142	6	37	30	13	25	12	11	4	2
LIVING ALONE	108	5	24	24	11	17	10	12	4	1
WITH NONRELATIVES	34	2	13	6	2	4	3	-	-	1
ONE MALE 15 YEARS AND OVER	11	-	4	-	-	-	3	-	-	-
ONE FEMALE 15 YEARS AND OVER	15	-	8	3	1	3	-	-	-	-
ALL OTHER	8	1	1	3	1	1	-	-	-	1
NOT HOUSEHOLDER	1 209	660	320	133	34	29	13	9	6	4
IN FAMILIES	1 082	625	284	98	28	22	10	7	5	3
NOT IN FAMILIES	127	35	36	35	6	7	3	2	1	2

¹ PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(PERCENT DISTRIBUTION. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
PERCENT										
ALL RACES										
MALE										
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	69.0	2.3	32.2	66.8	78.0	86.5	88.3	90.5	89.7	87.0
FAMILY HOUSEHOLDER	57.3	1.0	20.7	49.1	63.5	75.0	79.0	80.1	77.0	66.5
NONFAMILY HOUSEHOLDER	11.6	1.2	12.1	17.6	14.4	11.5	9.3	10.4	12.7	20.5
LIVING ALONE	9.1	0.7	6.8	11.8	11.0	9.2	8.0	9.4	12.0	19.9
WITH NONRELATIVES	2.5	0.5	5.3	5.8	3.4	2.3	1.3	0.9	0.8	0.7
ONE MALE 15 YEARS AND OVER	0.9	0.3	2.5	2.1	1.1	0.7	0.4	0.3	0.2	0.2
ONE FEMALE 15 YEARS AND OVER	1.0	0.1	1.7	2.2	1.4	0.9	0.6	0.5	0.4	0.5
ALL OTHER	0.6	0.1	1.2	1.5	0.9	0.7	0.3	0.1	0.1	-
NOT HOUSEHOLDER	31.0	97.7	67.8	33.2	22.0	13.5	11.7	9.5	10.3	13.0
IN FAMILIES	26.6	95.1	58.1	25.1	16.5	10.3	9.0	7.4	8.1	10.7
NOT IN FAMILIES	4.5	2.7	9.7	8.2	5.5	3.3	2.7	2.1	2.2	2.3
MARRIED, WIFE PRESENT										
HOUSEHOLDER	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
NOT HOUSEHOLDER	93.3	68.3	87.2	89.8	91.7	94.0	94.7	95.0	94.4	94.0
NOT IN FAMILIES	6.7	31.7	12.8	10.2	8.3	6.0	5.3	5.0	5.6	6.0
MARRIED, WIFE ABSENT										
HOUSEHOLDER	58.1	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	(B)
FAMILY HOUSEHOLDER	13.7	(B)	35.1	54.4	51.6	61.6	59.2	72.7	55.6	(B)
NONFAMILY HOUSEHOLDER	44.3	(B)	1.0	10.7	15.6	18.8	18.2	13.4	8.7	(B)
LIVING ALONE	37.6	(B)	34.1	43.7	36.7	42.8	41.0	60.3	47.0	(B)
WITH NONRELATIVES	6.7	(B)	26.1	32.2	30.1	36.8	33.8	55.7	44.3	(B)
ONE MALE 15 YEARS AND OVER	2.1	(B)	8.0	11.5	6.6	6.0	7.3	4.6	2.7	(B)
ONE FEMALE 15 YEARS AND OVER	2.1	(B)	5.2	4.8	2.3	1.3	1.8	0.8	1.0	(B)
ALL OTHER	2.4	(B)	2.9	1.3	0.6	1.8	3.7	2.7	0.8	(B)
NOT HOUSEHOLDER	41.9	(B)	-	5.4	3.7	2.8	1.8	1.0	0.9	(B)
IN FAMILIES	28.3	(B)	64.9	45.6	47.7	38.4	40.8	27.3	44.4	(B)
NOT IN FAMILIES	13.6	(B)	52.3	29.4	36.9	22.8	23.7	15.1	33.2	(B)
NOT IN FAMILIES	13.6	(B)	12.7	16.2	10.8	15.6	15.1	12.2	11.2	(B)
WIDOWED										
HOUSEHOLDER	76.8	(B)	(B)	(B)	(B)	(B)	100.0	100.0	100.0	100.0
FAMILY HOUSEHOLDER	19.3	(B)	(B)	(B)	(B)	(B)	78.2	80.9	80.3	72.7
NONFAMILY HOUSEHOLDER	57.5	(B)	(B)	(B)	(B)	(B)	51.8	29.8	16.1	10.1
LIVING ALONE	54.5	(B)	(B)	(B)	(B)	(B)	26.5	51.2	64.2	62.6
WITH NONRELATIVES	3.0	(B)	(B)	(B)	(B)	(B)	24.2	45.6	62.3	60.3
ONE MALE 15 YEARS AND OVER	0.5	(B)	(B)	(B)	(B)	(B)	2.3	5.5	2.0	2.3
ONE FEMALE 15 YEARS AND OVER	2.3	(B)	(B)	(B)	(B)	(B)	0.9	1.0	0.2	0.5
ALL OTHER	0.2	(B)	(B)	(B)	(B)	(B)	1.4	4.2	1.4	1.8
NOT HOUSEHOLDER	23.2	(B)	(B)	(B)	(B)	(B)	-	0.4	0.3	-
IN FAMILIES	17.3	(B)	(B)	(B)	(B)	(B)	21.8	19.1	19.7	27.3
NOT IN FAMILIES	5.9	(B)	(B)	(B)	(B)	(B)	14.8	10.7	13.7	23.4
NOT IN FAMILIES	5.9	(B)	(B)	(B)	(B)	(B)	7.1	8.4	6.0	3.9
DIVORCED										
HOUSEHOLDER	67.2	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
FAMILY HOUSEHOLDER	14.8	(B)	43.9	49.4	60.8	72.5	71.8	74.5	75.7	69.7
NONFAMILY HOUSEHOLDER	52.3	(B)	8.8	7.4	13.5	19.1	19.0	14.2	5.0	9.6
LIVING ALONE	42.2	(B)	35.0	42.0	47.3	53.4	52.7	60.3	70.6	50.1
WITH NONRELATIVES	10.2	(B)	19.9	28.4	35.3	41.6	45.9	54.5	60.9	59.4
ONE MALE 15 YEARS AND OVER	2.2	(B)	15.1	13.6	12.0	11.8	6.8	5.7	9.7	0.7
ONE FEMALE 15 YEARS AND OVER	5.1	(B)	3.8	4.4	3.0	2.0	1.0	1.3	1.2	-
ALL OTHER	2.9	(B)	5.1	5.4	5.2	6.1	4.5	3.1	7.0	0.7
NOT HOUSEHOLDER	32.8	(B)	6.3	3.7	3.8	3.7	1.3	1.3	1.5	-
IN FAMILIES	17.4	(B)	56.1	50.6	39.2	27.5	28.2	25.5	24.3	30.3
NOT IN FAMILIES	15.4	(B)	42.3	31.2	20.1	12.9	15.3	13.1	10.5	13.3
NOT IN FAMILIES	15.4	(B)	13.8	19.4	19.1	14.7	12.9	12.4	13.8	16.9
SINGLE (NEVER MARRIED)										
HOUSEHOLDER	22.1	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
FAMILY HOUSEHOLDER	2.7	1.5	16.7	39.3	46.5	51.1	51.1	60.5	61.4	69.3
NONFAMILY HOUSEHOLDER	19.4	0.3	2.0	3.8	5.2	5.4	8.1	11.1	10.3	10.3
LIVING ALONE	13.9	1.2	14.6	35.5	41.3	45.8	43.0	49.4	51.1	58.9
WITH NONRELATIVES	5.5	0.7	8.0	23.6	31.4	36.8	36.6	45.8	49.2	57.8
ONE MALE 15 YEARS AND OVER	2.4	0.5	6.6	11.9	9.9	9.0	6.4	3.6	1.9	1.1
ONE FEMALE 15 YEARS AND OVER	1.9	0.3	3.1	4.3	3.5	4.6	3.8	2.5	1.7	1.1
ALL OTHER	1.2	0.1	2.1	4.8	4.4	2.2	1.2	0.7	-	-
NOT HOUSEHOLDER	77.9	98.5	83.4	60.7	53.5	48.9	48.9	39.5	38.6	30.7
IN FAMILIES	68.1	95.8	71.2	44.2	38.0	37.3	34.9	28.7	24.9	16.2
NOT IN FAMILIES	9.8	2.7	12.2	16.5	15.5	11.6	14.0	10.8	13.7	14.5

Table 6. Marital Status of Persons 15 Years and Over, by Family Status, Age, Sex, Race, and Spanish Origin: March 1985—Continued

(PERCENT DISTRIBUTION. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL 15 YEARS AND OVER	AGE (YEARS)								
		15 TO 19	20 TO 24	25 TO 29	30 TO 34	35 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
PERCENT--CONTINUED										
ALL RACES--CONTINUED										
FEMALE										
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
HOUSEHOLDER	28.1	2.3	17.0	25.1	27.7	26.5	26.4	31.3	46.6	62.2
FAMILY HOUSEHOLDER	13.4	1.1	8.7	14.8	18.5	19.9	17.1	12.6	10.6	11.3
NONFAMILY HOUSEHOLDER	14.7	1.2	8.4	10.2	9.2	6.6	9.3	18.7	35.9	51.0
LIVING ALONE	13.3	0.7	4.9	7.8	7.6	5.7	8.5	17.9	35.0	49.9
WITH NONRELATIVES	1.4	0.5	3.5	2.4	1.5	0.8	0.8	0.7	0.9	1.1
ONE MALE 15 YEARS AND OVER	0.5	0.2	1.1	0.9	0.7	0.4	0.4	0.4	0.4	0.4
ONE FEMALE 15 YEARS AND OVER	0.6	0.2	1.7	1.1	0.7	0.3	0.3	0.2	0.4	0.6
ALL OTHER	0.2	0.1	0.7	0.4	0.1	0.1	0.1	0.1	0.1	0.1
NOT HOUSEHOLDER	71.9	97.7	83.0	74.9	72.3	73.5	73.6	68.7	53.4	37.8
IN FAMILIES	68.7	94.3	74.0	68.9	68.9	71.4	72.1	67.6	52.5	36.3
NOT IN FAMILIES	3.2	3.4	8.9	6.0	3.4	2.1	1.5	1.2	1.0	1.5
MARRIED, HUSBAND PRESENT										
HOUSEHOLDER	5.2	4.6	5.5	6.0	6.4	5.5	4.4	4.4	4.5	4.2
NOT HOUSEHOLDER	94.8	95.4	94.5	94.0	93.6	94.5	95.6	95.6	95.5	95.8
MARRIED, HUSBAND ABSENT										
HOUSEHOLDER	75.0	19.6	46.3	62.6	79.6	85.7	82.9	85.8	84.8	(B)
FAMILY HOUSEHOLDER	53.2	13.3	37.8	51.3	63.2	73.2	58.9	38.0	17.3	(B)
NONFAMILY HOUSEHOLDER	21.7	6.3	8.4	11.2	16.4	12.6	24.0	47.8	67.5	(B)
LIVING ALONE	19.9	3.6	5.2	9.3	14.1	11.6	22.6	46.3	65.4	(B)
WITH NONRELATIVES	1.9	2.7	3.2	1.9	2.3	1.0	1.4	1.5	2.1	(B)
ONE MALE 15 YEARS AND OVER	0.8	-	1.1	0.4	0.8	0.6	0.4	1.5	0.5	(B)
ONE FEMALE 15 YEARS AND OVER	0.6	2.7	0.2	1.2	1.1	0.1	1.0	-	-	(B)
ALL OTHER	0.5	-	1.8	0.3	0.4	0.3	-	-	1.6	(B)
NOT HOUSEHOLDER	25.0	80.4	53.7	37.4	20.4	14.3	17.1	14.2	15.2	(B)
IN FAMILIES	17.9	73.2	43.4	25.9	11.6	8.5	11.7	10.3	13.7	(B)
NOT IN FAMILIES	7.1	7.1	10.3	11.5	8.8	5.7	5.4	3.9	1.5	(B)
WIDOWED										
HOUSEHOLDER	85.5	(B)	(B)	(B)	100.0	100.0	100.0	100.0	100.0	100.0
FAMILY HOUSEHOLDER	23.5	(B)	(B)	(B)	73.2	73.5	58.8	31.2	16.8	13.3
NONFAMILY HOUSEHOLDER	62.0	(B)	(B)	(B)	17.0	14.8	31.3	57.5	72.1	67.0
LIVING ALONE	60.5	(B)	(B)	(B)	14.3	13.4	29.6	55.8	70.4	65.6
WITH NONRELATIVES	1.5	(B)	(B)	(B)	2.7	1.5	1.7	1.7	1.6	1.4
ONE MALE 15 YEARS AND OVER	0.8	(B)	(B)	(B)	2.7	0.8	1.7	1.4	0.7	0.4
ONE FEMALE 15 YEARS AND OVER	0.6	(B)	(B)	(B)	-	0.7	-	0.2	0.7	0.8
ALL OTHER	0.2	(B)	(B)	(B)	-	-	-	0.2	0.2	0.1
NOT HOUSEHOLDER	14.5	(B)	(B)	(B)	9.8	11.6	9.9	11.2	11.1	19.7
IN FAMILIES	12.7	(B)	(B)	(B)	9.8	6.2	6.4	9.2	9.9	18.4
NOT IN FAMILIES	1.7	(B)	(B)	(B)	-	5.4	3.5	2.0	1.2	1.4
DIVORCED										
HOUSEHOLDER	80.1	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
FAMILY HOUSEHOLDER	49.0	(B)	33.6	45.3	59.2	65.5	52.2	29.1	15.5	8.2
NONFAMILY HOUSEHOLDER	31.1	(B)	11.4	19.5	18.0	19.2	34.1	57.4	74.3	70.3
LIVING ALONE	27.8	(B)	8.2	16.3	13.4	16.5	31.1	53.7	72.0	66.1
WITH NONRELATIVES	3.2	(B)	3.3	3.1	4.6	2.7	3.0	3.7	2.3	2.2
ONE MALE 15 YEARS AND OVER	1.8	(B)	0.5	2.5	2.8	1.4	1.9	1.4	1.1	2.2
ONE FEMALE 15 YEARS AND OVER	1.0	(B)	2.0	0.6	1.5	0.7	0.8	1.6	1.2	-
ALL OTHER	0.4	(B)	0.7	-	0.3	0.5	0.3	0.7	-	-
NOT HOUSEHOLDER	19.9	(B)	54.9	35.2	22.8	15.3	13.8	13.4	10.2	21.5
IN FAMILIES	11.2	(B)	33.1	19.0	10.8	7.3	8.6	9.4	7.7	18.5
NOT IN FAMILIES	8.7	(B)	21.8	16.2	12.0	7.9	5.1	4.0	2.5	3.0
SINGLE (NEVER MARRIED)										
HOUSEHOLDER	25.9	1.9	20.3	48.7	65.7	65.5	67.2	70.5	70.3	69.0
FAMILY HOUSEHOLDER	8.6	0.7	7.2	18.1	21.8	22.7	22.5	13.6	15.2	14.6
NONFAMILY HOUSEHOLDER	17.4	1.1	13.2	30.6	44.0	42.9	44.7	56.9	55.1	54.4
LIVING ALONE	13.7	0.6	7.6	22.7	38.0	37.6	38.8	55.1	52.1	53.0
WITH NONRELATIVES	3.7	0.5	5.5	7.9	5.9	5.3	5.9	1.8	2.9	1.4
ONE MALE 15 YEARS AND OVER	1.2	0.2	1.7	2.8	2.1	2.3	0.8	-	0.9	-
ONE FEMALE 15 YEARS AND OVER	1.9	0.2	2.8	3.7	3.2	2.5	4.5	1.7	1.7	1.0
ALL OTHER	0.6	0.1	1.1	1.4	0.7	0.5	0.6	0.1	0.3	0.3
NOT HOUSEHOLDER	74.1	98.1	79.7	51.3	34.3	34.5	32.8	29.5	29.7	31.0
IN FAMILIES	65.3	94.7	66.5	36.1	24.0	25.5	24.1	22.3	22.2	25.0
NOT IN FAMILIES	8.8	3.4	13.2	15.2	10.3	9.0	8.7	7.2	7.5	6.0

40
Table 7. Households With Two Unrelated Adults, by Marital Status, Age, and Sex: March 1985

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	HOUSEHOLDS WITH TWO UNRELATED ADULTS	HOUSEHOLDER									
		AGE (YEARS)					MARITAL STATUS				
		UNDER 25	25 TO 34	35 TO 44	45 TO 64	65 AND OVER	SINGLE (NEVER MARRIED)	MARRIED, SPOUSE ABSENT		WIDOWED	DIVORCED
						SEPARATED	OTHER				
MALE HOUSEHOLDER	2 034	504	896	343	217	74	1 287	115	31	64	537
NO CHILDREN IN HOUSEHOLD	1 663	454	697	249	193	70	1 117	84	20	58	384
PARTNER OF SAME SEX	798	272	326	106	75	19	622	36	17	10	114
AGE OF PARTNER:											
UNDER 25	320	203	95	16	7	-	279	3	3	-	36
25 TO 34	334	58	205	54	12	4	254	21	10	1	47
35 TO 44	73	11	19	28	11	4	49	5	1	2	15
45 TO 64	60	-	8	6	42	5	36	7	3	4	10
65 AND OVER	11	-	-	2	2	7	3	-	-	3	5
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	654	250	269	74	50	12	554	8	10	6	76
MARRIED, SPOUSE ABSENT	48	10	15	9	13	1	18	12	7	1	10
SEPARATED	27	5	11	6	4	1	9	9	-	1	9
WIDOWED	5	-	-	2	1	2	8	-	-	1	9
DIVORCED	92	12	42	21	11	5	50	14	-	3	28
PARTNER OF OPPOSITE SEX	865	182	371	143	118	51	495	48	4	48	270
AGE OF PARTNER:											
UNDER 25	316	156	131	21	8	1	243	12	1	-	59
25 TO 34	303	26	206	55	12	2	204	7	-	2	90
35 TO 44	125	-	32	51	35	8	37	10	-	13	66
45 TO 64	97	-	-	17	57	23	10	20	2	23	43
65 AND OVER	24	-	-	-	7	16	2	-	-	10	11
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	527	160	271	66	19	11	391	16	2	10	108
MARRIED, SPOUSE ABSENT	60	10	13	6	26	5	22	15	-	2	21
SEPARATED	59	10	13	5	26	5	21	15	-	2	20
WIDOWED	51	-	3	2	25	20	4	5	2	26	15
DIVORCED	227	12	84	65	48	14	80	11	-	10	126
WITH CHILDREN IN HOUSEHOLD	372	50	198	94	25	4	170	31	10	6	153
PARTNER OF SAME SEX	12	3	3	3	3	-	4	-	-	-	8
AGE OF PARTNER:											
UNDER 25	3	2	1	-	-	-	3	-	-	-	5
25 TO 34	5	1	2	3	-	-	1	-	-	-	2
35 TO 44	2	1	2	3	2	-	1	-	-	-	2
45 TO 64	2	-	-	-	2	-	-	-	-	-	2
65 AND OVER	2	-	-	-	2	-	-	-	-	-	2
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	3	2	1	-	-	-	3	-	-	-	-
MARRIED, SPOUSE ABSENT	2	-	-	-	2	-	-	-	-	-	2
SEPARATED	2	-	-	-	2	-	-	-	-	-	2
WIDOWED	1	-	-	-	2	-	-	-	-	-	6
DIVORCED	7	1	2	3	2	-	1	-	-	-	6
PARTNER OF OPPOSITE SEX	360	47	196	91	21	4	166	31	10	6	145
AGE OF PARTNER:											
UNDER 25	111	32	62	14	3	-	67	11	1	2	30
25 TO 34	207	15	123	61	5	2	86	17	7	2	94
35 TO 44	39	-	9	16	12	2	12	3	2	2	20
45 TO 64	3	-	2	-	2	-	2	-	-	-	1
65 AND OVER	3	-	-	-	2	-	-	-	-	-	-
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	148	31	83	27	5	2	91	12	1	1	43
MARRIED, SPOUSE ABSENT	46	2	25	14	5	2	18	7	3	2	15
SEPARATED	41	2	22	12	4	2	15	7	3	2	13
WIDOWED	5	-	1	1	2	-	1	-	-	1	3
DIVORCED	162	14	87	49	9	2	56	12	5	4	85

Table 7. Households With Two Unrelated Adults, by Marital Status, Age, and Sex: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	HOUSEHOLDS WITH TWO UNRELATED ADULTS	HOUSEHOLDER									
		AGE (YEARS)					MARITAL STATUS				
		UNDER 25	25 TO 34	35 TO 44	45 TO 64	65 AND OVER	SINGLE (NEVER MARRIED)	MARRIED, SPOUSE ABSENT		WIDOWED	DIVORCED
							SEPARATED	OTHER			
FEEMALE HOUSEHOLDER . . .	1 427	420	544	148	175	142	784	83	14	174	371
NO CHILDREN IN HOUSEHOLD . . .	1 088	323	354	110	161	140	662	37	9	159	222
PARTNER OF SAME SEX . . .	574	199	183	46	67	79	404	13	7	68	82
AGE OF PARTNER:											
UNDER 25	215	153	48	7	3	4	187	4	3	4	16
25 TO 34	185	41	103	18	15	7	136	9	4	7	29
35 TO 44	54	4	22	9	11	6	41	-	-	6	7
45 TO 64	76	-	10	12	30	25	33	-	-	18	24
65 AND OVER	44	-	-	-	8	37	7	-	-	32	5
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	425	180	142	30	46	28	351	6	5	21	42
MARRIED, SPOUSE ABSENT	30	3	13	5	5	4	13	3	2	3	9
SEPARATED	24	1	9	5	5	4	9	3	-	3	9
WIDOWED	31	-	-	-	4	27	-	-	-	31	-
DIVORCED	88	16	28	11	12	20	40	4	-	13	31
PARTNER OF OPPOSITE SEX	515	124	171	64	94	61	258	24	2	21	140
AGE OF PARTNER:											
UNDER 25	84	56	21	2	2	3	70	6	-	2	6
25 TO 34	225	65	120	29	6	4	152	4	2	9	58
35 TO 44	58	3	21	16	13	4	23	1	-	6	28
45 TO 64	91	-	8	13	52	18	10	9	-	41	31
65 AND OVER	57	-	-	5	21	32	3	4	-	33	17
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	265	95	105	29	22	13	189	9	-	14	53
MARRIED, SPOUSE ABSENT	38	3	13	2	13	7	11	6	2	10	9
SEPARATED	31	3	11	2	8	7	9	6	-	8	8
WIDOWED	35	-	-	-	13	18	4	-	-	26	6
DIVORCED	177	26	53	28	47	23	54	8	-	41	73
WITH CHILDREN IN HOUSEHOLD	339	97	190	38	14	1	123	46	5	16	150
PARTNER OF SAME SEX	96	25	50	10	9	1	35	18	1	9	32
AGE OF PARTNER:											
UNDER 25	53	15	34	-	3	-	22	11	-	8	12
25 TO 34	30	7	10	8	4	1	8	5	1	1	14
35 TO 44	5	1	-	2	2	-	2	1	-	-	2
45 TO 64	4	2	2	-	-	-	2	-	-	-	2
65 AND OVER	3	-	3	-	-	-	-	2	-	-	2
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	56	16	32	3	5	-	20	11	-	6	19
MARRIED, SPOUSE ABSENT	13	1	7	3	1	-	5	1	1	-	5
SEPARATED	10	1	6	2	1	-	5	1	-	-	3
WIDOWED	3	-	3	-	-	1	5	2	-	3	2
DIVORCED	24	8	8	4	3	1	10	5	-	3	6
PARTNER OF OPPOSITE SEX	243	71	140	27	5	-	87	28	4	6	118
AGE OF PARTNER:											
UNDER 25	63	33	24	4	2	-	31	11	-	-	19
25 TO 34	117	33	79	6	2	-	39	17	2	3	56
35 TO 44	59	4	38	15	3	-	16	-	-	3	41
45 TO 64	4	1	-	-	-	-	1	-	-	-	3
65 AND OVER	-	-	-	-	-	-	-	-	-	-	-
MARITAL STATUS OF PARTNER:											
SINGLE (NEVER MARRIED)	137	56	69	9	4	-	59	19	4	3	51
MARRIED, SPOUSE ABSENT	20	4	14	1	1	-	9	1	-	1	9
SEPARATED	19	4	14	1	-	-	9	1	-	-	9
WIDOWED	-	-	-	-	-	-	-	-	-	-	-
DIVORCED	86	12	56	18	-	-	20	7	-	2	57

Table 8. Marital Status of Family Householders and Related Subfamily Reference Persons, by Age, Sex, Race, and Spanish Origin: March 1985

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15-YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
ALL RACES												
FAMILY HOUSEHOLDERS	62 706	19	180	2 928	6 707	8 052	7 997	6 673	10 542	9 802	6 579	3 227
MALE	49 911	6	90	2 026	5 121	6 203	6 302	5 192	8 571	8 316	5 588	2 497
MARRIED, WIFE PRESENT	47 683	4	64	1 858	4 885	5 910	6 036	4 946	8 188	8 003	5 411	2 379
MARRIED, WIFE ABSENT	335	-	-	2	33	57	54	54	82	36	15	2
SEPARATED	269	-	-	1	27	39	47	50	62	27	15	2
OTHER	66	-	-	1	7	18	7	5	20	9	-	-
WIDOWED	408	-	-	-	2	6	15	8	67	116	108	86
DIVORCED	780	-	-	-	47	125	151	150	179	92	15	10
SINGLE (NEVER MARRIED)	704	1	25	154	154	106	45	33	55	70	39	21
PERCENT	100.0	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, WIFE PRESENT	95.5	(B)	71.9	91.7	95.4	95.3	95.8	95.3	95.5	96.2	96.8	95.3
MARRIED, WIFE ABSENT	0.7	(B)	-	0.1	0.7	0.9	0.9	1.0	1.0	0.4	0.3	0.1
SEPARATED	0.5	(B)	-	-	0.5	0.6	0.7	1.0	0.7	0.3	0.3	0.1
OTHER	0.1	(B)	-	-	0.1	0.3	0.1	0.1	0.2	0.1	-	-
WIDOWED	0.8	(B)	-	-	-	0.1	0.2	0.2	0.8	1.4	1.9	3.4
DIVORCED	1.6	(B)	-	-	0.9	2.0	2.4	2.9	2.1	1.1	0.3	0.4
SINGLE (NEVER MARRIED)	1.4	(B)	28.1	7.6	3.0	1.7	0.7	0.6	0.6	0.8	0.7	0.8
FEMALE												
FAMILY HOUSEHOLDERS	12 795	13	91	902	1 585	1 849	1 695	1 482	1 970	1 486	991	730
MARRIED, HUSBAND PRESENT	2 667	-	22	159	386	439	377	256	371	349	205	62
MARRIED, HUSBAND ABSENT	1 773	-	10	135	274	310	322	270	274	133	32	13
SEPARATED	1 567	-	8	124	253	275	280	243	238	117	24	6
OTHER	206	-	-	11	21	35	43	27	36	16	9	7
WIDOWED	2 671	-	2	15	33	76	72	165	476	639	610	583
DIVORCED	3 834	2	-	117	392	731	764	705	731	305	80	13
SINGLE (NEVER MARRIED)	1 850	11	52	436	511	294	160	87	119	60	63	58
PERCENT	100.0	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, HUSBAND PRESENT	20.8	(B)	24.2	22.1	24.4	23.7	22.2	17.2	18.8	23.5	20.7	8.5
MARRIED, HUSBAND ABSENT	13.9	(B)	11.1	14.9	17.3	16.8	19.0	18.2	13.9	8.9	3.3	1.8
SEPARATED	12.2	(B)	9.0	13.7	16.0	14.9	16.5	16.4	12.1	7.8	2.4	0.8
OTHER	1.6	(B)	2.2	1.2	1.3	1.9	2.5	1.8	1.8	1.1	0.9	1.0
WIDOWED	20.7	(B)	1.7	1.7	2.1	4.1	4.3	11.1	24.1	43.0	61.6	79.9
DIVORCED	30.0	(B)	5.6	13.0	24.1	39.5	45.1	47.6	37.1	20.5	8.1	1.7
SINGLE (NEVER MARRIED)	14.3	(B)	57.4	48.3	32.2	15.9	9.5	5.9	6.0	4.0	6.3	8.0
RELATED SUBFAMILY REFERENCE PERSONS												
RELATED SUBFAMILY REFERENCE PERSONS	2 228	105	180	653	519	265	168	89	92	60	56	41
MALE	835	19	30	158	187	112	76	44	58	58	56	38
MARRIED, WIFE PRESENT	719	5	23	135	165	95	62	32	51	57	56	38
MARRIED, WIFE ABSENT	23	-	-	6	6	3	4	4	-	-	-	-
SEPARATED	18	-	-	4	6	2	2	4	-	-	-	-
OTHER	5	-	-	2	-	1	2	-	-	-	-	-
WIDOWED	5	-	-	2	-	-	-	-	1	1	-	-
DIVORCED	32	-	-	2	3	7	9	5	7	-	-	-
SINGLE (NEVER MARRIED)	57	14	7	14	14	7	-	2	-	-	-	-
PERCENT	100.0	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, WIFE PRESENT	95.0	(B)	75.6	92.9	96.2	95.7	96.1	95.5	95.8	96.5	97.3	95.9
MARRIED, WIFE ABSENT	0.6	(B)	-	0.1	0.7	0.6	0.8	1.0	0.8	0.3	0.2	0.1
SEPARATED	0.5	(B)	-	-	0.5	0.5	0.7	0.9	0.6	0.3	0.2	-
OTHER	0.1	(B)	-	-	0.1	0.2	0.1	0.1	0.2	0.1	-	-
WIDOWED	0.7	(B)	-	-	-	-	0.3	0.1	0.8	1.3	1.7	2.9
DIVORCED	1.5	(B)	-	-	0.7	0.8	2.0	2.3	2.1	1.0	0.1	0.3
SINGLE (NEVER MARRIED)	1.2	(B)	24.4	6.3	2.3	1.5	0.6	0.5	0.6	0.8	0.7	0.8
WHITE												
FAMILY HOUSEHOLDERS	54 400	19	143	2 415	5 628	6 839	6 885	5 778	9 125	8 710	5 923	2 936
MALE	45 260	5	77	1 829	4 600	5 603	5 663	4 675	7 712	7 600	5 157	2 339
MARRIED, WIFE PRESENT	43 444	4	58	1 699	4 424	5 364	5 440	4 466	7 391	7 337	5 017	2 243
MARRIED, WIFE ABSENT	251	-	-	2	31	36	46	46	59	25	8	-
SEPARATED	206	-	-	1	24	26	41	41	44	21	8	-
OTHER	45	-	-	1	7	10	5	5	15	4	-	-
WIDOWED	339	-	-	-	2	2	14	5	60	98	89	69
DIVORCED	583	-	-	12	38	115	131	133	160	78	8	8
SINGLE (NEVER MARRIED)	543	1	19	115	106	86	32	24	42	62	36	19
PERCENT	100.0	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, WIFE PRESENT	95.0	(B)	75.6	92.9	96.2	95.7	96.1	95.5	95.8	96.5	97.3	95.9
MARRIED, WIFE ABSENT	0.6	(B)	-	0.1	0.7	0.6	0.8	1.0	0.8	0.3	0.2	0.1
SEPARATED	0.5	(B)	-	-	0.5	0.5	0.7	0.9	0.6	0.3	0.2	-
OTHER	0.1	(B)	-	-	0.1	0.2	0.1	0.1	0.2	0.1	-	-
WIDOWED	0.7	(B)	-	-	-	-	0.3	0.1	0.8	1.3	1.7	2.9
DIVORCED	1.5	(B)	-	-	0.7	0.8	2.0	2.3	2.1	1.0	0.1	0.3
SINGLE (NEVER MARRIED)	1.2	(B)	24.4	6.3	2.3	1.5	0.6	0.5	0.6	0.8	0.7	0.8

Table 8. Marital Status of Family Householders and Related Subfamily Reference Persons, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
WHITE--CONTINUED												
FAMILY HOUSEHOLDERS--CONTINUED												
FEMALE	9 140	13	66	587	1 027	1 236	1 222	1 103	1 413	1 110	766	598
MARRIED, HUSBAND PRESENT	2 199		22	182	314	343	310	206	302	296	165	57
MARRIED, HUSBAND ABSENT	1 108			7	100	186	207	176	151	75	14	12
SEPARATED	959			7	93	167	161	174	152	129	62	9
OTHER	149				7	25	33	24	22	13	5	6
WIDOWED	1 967			2	10	22	56	44	107	318	475	463
DIVORCED	3 042	2	4	104	314	561	595	578	583	228	68	470
SINGLE (NEVER MARRIED)	825	11	32	190	197	89	66	37	60	35	57	52
PERCENT.	100.0	(8)	(8)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, HUSBAND PRESENT	24.1	(8)	(8)	31.0	30.6	27.8	25.4	18.7	21.4	26.7	21.6	9.5
MARRIED, HUSBAND ABSENT	12.1	(8)	(8)	17.1	17.5	15.0	16.9	16.0	10.7	6.8	1.8	2.1
SEPARATED	10.5	(8)	(8)	15.8	16.3	13.0	14.2	13.8	9.1	5.6	1.1	1.0
OTHER	1.6	(8)	(8)	1.3	1.3	2.0	2.7	2.2	1.5	1.2	0.7	1.1
WIDOWED	21.5	(8)	(8)	1.7	2.2	4.5	3.6	9.7	22.5	42.8	60.4	78.6
DIVORCED	33.3	(8)	(8)	17.7	30.5	45.4	48.7	52.4	41.2	20.6	8.8	1.1
SINGLE (NEVER MARRIED)	9.0	(8)	(8)	32.5	19.1	7.2	5.4	3.3	4.2	3.2	7.4	8.7
RELATED SUBFAMILY REFERENCE PERSONS.												
MALE	664	17	26	134	149	94	58	31	40	43	39	31
MARRIED, WIFE PRESENT	592	5	23	121	134	84	49	29	34	43	39	31
MARRIED, WIFE ABSENT	13				3	3	1					
SEPARATED	10				3	2	1					
OTHER	3				2	1						
WIDOWED	2											
DIVORCED	23				3	5	7		7			
SINGLE (NEVER MARRIED)	34	12	3	7	9	2						
FEMALE	722	30	63	254	179	94	49	29	23			3
MARRIED, HUSBAND PRESENT												
MARRIED, HUSBAND ABSENT	180		9	73	54	22	12	6	4			
SEPARATED	148		4	60	46	19	12	3	3			
OTHER	32		6	13	8	3		1	1			
WIDOWED	17				5	3		2	4			3
DIVORCED	255		3	55	80	56	27	19	14			
SINGLE (NEVER MARRIED)	270	30	50	126	41	13	7	3				
BLACK												
FAMILY HOUSEHOLDERS.												
MALE	3 422		9	150	397	398	457	350	610	556	359	136
MARRIED, WIFE PRESENT	3 077		6	117	348	355	421	318	561	514	323	114
MARRIED, WIFE ABSENT	69				3	17	6	8	19	7	7	2
SEPARATED	60				3	13	6	8	17	5	7	2
OTHER	9					4			3	1		
WIDOWED	62					3		3	4	18	18	16
DIVORCED	91				7	10	20	15	16	13	8	2
SINGLE (NEVER MARRIED)	123		3	33	39	13	10	7	10	4	3	1
PERCENT.	100.0	(8)	(8)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, WIFE PRESENT	89.9	(8)	(8)	78.3	87.6	89.1	92.1	90.8	91.9	92.5	90.1	84.4
MARRIED, WIFE ABSENT	2.0	(8)	(8)		0.7	4.4	1.3	2.2	3.2	1.2	1.8	1.5
SEPARATED	1.7	(8)	(8)		0.7	3.3	1.3	2.2	2.7	0.9	1.8	1.5
OTHER	0.3	(8)	(8)			1.1			0.4	0.3		
WIDOWED	1.8	(8)	(8)			0.8		0.8	0.7	3.2	5.0	11.8
DIVORCED	2.7	(8)	(8)		1.8	2.4	4.4	4.2	2.6	2.4	2.2	1.4
SINGLE (NEVER MARRIED)	3.6	(8)	(8)	21.7	9.9	3.2	2.2	2.0	1.6	0.7	0.8	0.8
FEMALE	3 356		21	299	512	580	424	349	504	333	211	123
MARRIED, HUSBAND PRESENT	392			15	53	82	53	44	56	48	38	3
MARRIED, HUSBAND ABSENT	624		2	31	86	120	102	88	120	53	19	1
SEPARATED	573			27	79	111	97	88	106	50	15	
OTHER	51		2	4	8	10	6		14	3	4	1
WIDOWED	627			5	9	15	26	48	137	141	137	108
DIVORCED	726			11	64	162	151	119	134	67	13	6
SINGLE (NEVER MARRIED)	989		19	237	300	201	91	50	57	23	5	5
PERCENT.	100.0	(8)	(8)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARRIED, HUSBAND PRESENT	11.7	(8)	(8)	5.0	10.3	14.1	12.4	12.6	14.1	14.5	18.1	2.5
MARRIED, HUSBAND ABSENT	18.6	(8)	(8)	10.4	16.8	20.7	24.2	25.3	23.8	16.0	8.8	0.8
SEPARATED	17.1	(8)	(8)	9.2	15.3	19.0	22.8	25.3	21.0	15.1	7.0	
OTHER	1.5	(8)	(8)	1.2	1.5	1.7	1.4		2.8	0.9	1.8	0.8
WIDOWED	18.7	(8)	(8)	1.7	1.8	2.6	6.3	13.8	27.2	42.5	64.6	87.3
DIVORCED	21.6	(8)	(8)	3.8	12.5	27.9	35.6	34.0	26.5	20.1	6.0	4.9
SINGLE (NEVER MARRIED)	29.5	(8)	(8)	79.1	58.6	34.7	21.6	14.3	11.3	6.8	2.5	4.4

Table 8. Marital Status of Family Householders and Related Subfamily Reference Persons, by Age, Sex, Race, and Spanish Origin: March 1985—Continued

(NUMBERS IN THOUSANDS. FOR MEANING OF SYMBOLS, SEE TEXT)

SUBJECT	TOTAL, 15 YEARS AND OVER	AGE (YEARS)										
		15 TO 17	18 AND 19	20 TO 24	25 TO 29	30 TO 34	35 TO 39	40 TO 44	45 TO 54	55 TO 64	65 TO 74	75 AND OVER
BLACK--CONTINUED												
RELATED SUBFAMILY REFERENCE PERSONS:	738	57	85	249	173	73	46	24	21	5	3	2
MALE	99	2	4	19	27	13	5	9	13	3	3	2
MARRIED, WIFE PRESENT	67	-	-	11	22	9	4	2	12	3	3	2
MARRIED, WIFE ABSENT	6	-	-	3	3	-	-	-	-	-	-	-
SEPARATED	6	-	-	3	3	-	-	-	-	-	-	-
OTHER	1	-	-	-	-	-	-	-	-	-	-	-
WIDOWED	1	-	-	-	-	-	-	-	1	-	-	-
DIVORCED	6	-	-	-	-	-	1	5	-	-	-	-
SINGLE (NEVER MARRIED)	18	2	4	5	2	4	-	2	-	-	-	-
FEMALE	639	55	82	230	146	60	41	15	8	2	-	-
MARRIED, HUSBAND PRESENT	-	-	-	-	-	-	-	-	-	-	-	-
MARRIED, HUSBAND ABSENT	72	-	1	17	28	13	3	3	5	2	-	-
SEPARATED	56	-	1	9	24	13	1	3	3	2	-	-
OTHER	16	-	-	8	4	-	2	3	2	2	-	-
WIDOWED	2	-	-	-	-	2	-	-	2	-	-	-
DIVORCED	65	-	-	4	17	17	13	10	3	-	-	-
SINGLE (NEVER MARRIED)	500	55	81	208	101	28	25	2	-	1	-	-
SPANISH ORIGIN¹												
FAMILY HOUSEHOLDERS:	3 939	1	23	317	591	565	557	474	652	459	214	85
MALE	2 848	-	11	204	425	410	400	315	502	351	166	64
MARRIED, WIFE PRESENT	2 638	-	10	166	397	389	376	298	459	330	156	57
MARRIED, WIFE ABSENT	43	-	-	1	5	6	7	9	9	4	1	-
SEPARATED	23	-	-	-	5	-	4	6	3	3	1	-
OTHER	20	-	-	1	-	6	3	2	6	1	-	-
WIDOWED	38	-	-	-	1	-	2	-	12	8	8	7
DIVORCED	47	-	-	3	3	7	9	5	14	6	-	-
SINGLE (NEVER MARRIED)	82	-	1	34	19	7	6	4	7	4	-	-
PERCENT.	100.0	(B)	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	(B)
MARRIED, WIFE PRESENT	92.6	(B)	(B)	81.4	93.4	95.0	93.9	94.4	91.5	93.8	94.4	(B)
MARRIED, WIFE ABSENT	1.5	(B)	(B)	0.4	1.3	1.6	1.8	2.7	1.8	1.2	0.8	(B)
SEPARATED	0.8	(B)	(B)	-	1.3	-	1.0	2.0	0.6	0.9	0.8	(B)
OTHER	0.7	(B)	(B)	0.4	-	1.6	0.8	0.7	1.2	0.3	-	(B)
WIDOWED	1.3	(B)	(B)	-	0.2	-	0.5	-	2.5	2.3	4.8	(B)
DIVORCED	1.6	(B)	(B)	1.4	0.7	1.8	2.3	1.5	2.8	1.7	-	(B)
SINGLE (NEVER MARRIED)	2.9	(B)	(B)	16.7	4.4	1.7	1.5	1.4	1.4	1.0	-	(B)
FEMALE	1 091	1	11	113	167	155	157	158	150	108	48	21
MARRIED, HUSBAND PRESENT	186	-	2	27	37	28	28	26	15	17	4	3
MARRIED, HUSBAND ABSENT	296	-	2	26	52	46	50	44	43	29	2	1
SEPARATED	265	-	2	23	49	39	47	38	38	26	2	1
OTHER	31	-	-	3	3	7	3	6	5	4	-	-
WIDOWED	151	-	-	1	1	4	4	22	31	40	30	18
DIVORCED	258	-	1	12	24	43	58	48	45	19	8	-
SINGLE (NEVER MARRIED)	200	1	7	46	51	34	17	18	16	3	5	-
PERCENT.	100.0	(B)	(B)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	(B)	(B)
MARRIED, HUSBAND PRESENT	17.1	(B)	(B)	24.1	22.4	18.1	17.9	16.5	9.9	15.5	(B)	(B)
MARRIED, HUSBAND ABSENT	27.1	(B)	(B)	23.0	31.5	29.5	31.7	27.9	28.5	27.2	(B)	(B)
SEPARATED	24.3	(B)	(B)	20.3	29.5	25.1	29.8	24.2	25.4	23.6	(B)	(B)
OTHER	2.8	(B)	(B)	2.7	1.9	4.4	2.0	3.7	3.1	3.6	(B)	(B)
WIDOWED	13.8	(B)	(B)	1.0	0.9	2.5	2.5	13.6	20.9	36.9	(B)	(B)
DIVORCED	23.7	(B)	(B)	10.8	14.5	28.0	37.1	30.3	29.8	17.3	(B)	(B)
SINGLE (NEVER MARRIED)	18.3	(B)	(B)	41.2	30.7	21.9	10.8	11.6	10.8	3.1	(B)	(B)
RELATED SUBFAMILY REFERENCE PERSONS:	254	12	19	59	75	38	16	6	11	8	7	3
MALE	120	4	6	28	34	15	8	2	5	8	7	3
MARRIED, WIFE PRESENT	105	3	5	27	26	13	7	2	4	8	7	3
MARRIED, WIFE ABSENT	2	-	-	-	1	1	-	-	-	-	-	-
SEPARATED	1	-	-	-	1	-	-	-	-	-	-	-
OTHER	1	-	-	-	-	-	-	-	-	-	-	-
WIDOWED	1	-	-	-	-	1	-	-	-	-	-	-
DIVORCED	5	-	-	-	1	2	1	-	1	-	-	-
SINGLE (NEVER MARRIED)	9	1	1	1	6	-	-	-	-	-	-	-
FEMALE	134	9	13	31	41	23	7	4	6	-	-	-
MARRIED, HUSBAND PRESENT	-	-	-	-	-	-	-	-	-	-	-	-
MARRIED, HUSBAND ABSENT	33	-	2	8	10	8	2	1	2	-	-	-
SEPARATED	28	-	-	8	10	6	2	1	1	-	-	-
OTHER	5	-	1	-	-	2	-	-	1	-	-	-
WIDOWED	3	-	-	-	1	-	-	-	2	-	-	-
DIVORCED	33	-	1	5	11	8	2	3	-	-	-	-
SINGLE (NEVER MARRIED)	65	9	10	18	19	7	3	-	-	-	-	-

¹PERSONS OF SPANISH ORIGIN MAY BE OF ANY RACE.

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--												
		Both parents	Mother only				Father only							
			Marital status of mother				Marital status of father							
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married		
ALL RACES														
Children under 18 years.....	60,784	46,149	13,081	5,280	3,367	939	3,496	1,554	750	383	162	260		
Number of siblings in the household:														
None.....	14,178	9,630	3,863	1,665	687	299	1,211	686	360	114	68	144		
One.....	24,242	18,907	4,837	2,146	1,149	365	1,176	498	266	103	60	69		
Two.....	13,722	10,935	2,521	999	797	140	584	267	99	119	17	32		
Three.....	5,482	4,321	1,108	344	387	95	282	54	10	19	11	14		
Four.....	1,964	1,434	486	72	195	36	183	44	15	29	-	-		
Five or more.....	1,196	922	268	54	151	3	60	6	-	-	6	-		
Mean number of siblings.....	1.36	1.41	1.27	1.09	1.64	1.16	1.21	0.90	0.74	1.34	0.97	0.68		
Age of parent:														
15 to 19 years.....	504	92	383	13	27	1	342	30	-	-	-	30		
20 to 24 years.....	3,530	1,719	1,738	282	374	26	1,056	73	8	5	2	58		
25 to 29 years.....	9,032	6,123	2,720	820	759	72	1,069	189	-	47	2	83		
30 to 34 years.....	13,724	10,342	3,064	1,511	817	164	572	317	158	88	13	58		
35 to 39 years.....	14,847	11,972	2,511	1,394	667	139	311	364	216	101	34	13		
40 to 44 years.....	10,215	8,295	1,648	857	477	212	102	272	184	70	10	8		
45 to 49 years.....	4,851	4,131	582	282	134	141	25	137	66	32	33	6		
50 to 54 years.....	2,437	2,083	283	83	81	102	17	71	23	25	21	1		
55 to 59 years.....	1,112	936	109	34	23	50	2	67	35	9	21	1		
60 to 64 years.....	349	309	22	4	7	11	-	18	2	4	12	-		
65 years and over.....	183	146	21	1	-	20	-	16	-	2	14	-		
Education of parent:														
Elementary: 0 to 8 years.....	5,305	3,672	1,511	352	559	167	433	123	28	43	32	19		
High school: 1 to 3 years.....	8,315	4,937	3,111	843	879	190	1,199	266	103	51	29	83		
4 years.....	23,712	17,637	5,452	2,398	1,303	374	1,377	623	307	168	59	90		
College: 1 to 3 years.....	10,805	8,410	2,112	1,156	431	124	401	283	165	54	17	47		
4 years.....	6,658	5,972	579	320	136	55	68	108	64	22	11	10		
5 or more years.....	5,989	5,521	317	212	58	28	19	151	83	44	14	10		
Percent high school graduates.....	77.6	81.3	64.7	77.4	57.3	62.0	53.3	75.0	82.5	75.2	62.7	60.5		
Employment status of parent:														
In the labor force.....	51,897	42,578	7,961	3,964	1,838	537	1,622	1,357	695	334	121	207		
Employed.....	48,179	40,306	6,675	3,546	1,476	463	1,199	1,199	627	301	112	159		
Both parents employed.....	22,595	22,595	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)		
Full time.....	44,585	38,269	5,227	2,888	1,125	322	888	1,089	583	282	99	126		
Part time.....	3,594	2,036	1,448	658	351	136	303	110	44	19	13	33		
Unemployed.....	3,717	2,273	1,286	418	362	74	432	158	68	33	10	47		
Not in the labor force.....	8,887	3,570	5,120	1,316	1,528	402	1,874	197	54	49	41	53		
Presence of adults other than parent:														
Other relatives present only.....	11,180	7,369	3,490	1,133	819	361	1,177	321	121	93	43	63		
Nonrelatives present only.....	1,783	302	1,123	565	188	71	299	357	175	29	18	135		
Other relatives and nonrelatives present	267	73	167	70	33	14	50	28	10	2	1	14		
No adults other than parent.....	47,554	38,405	8,301	3,512	2,326	494	1,969	848	443	258	99	48		
Family income:														
Under \$2,500.....	2,536	628	1,804	360	570	40	834	104	29	10	14	51		
\$2,500 to \$4,999.....	3,132	640	2,417	677	585	78	1,076	75	20	15	17	23		
\$5,000 to \$7,499.....	3,538	1,161	2,259	723	694	130	712	118	47	24	13	35		
\$7,500 to \$9,999.....	3,036	1,538	1,395	628	416	97	253	104	47	17	10	29		
\$10,000 to \$12,499.....	3,396	2,080	1,208	547	323	94	245	108	34	36	10	27		
\$12,500 to \$14,999.....	2,814	1,933	774	429	161	76	108	106	38	45	9	14		
\$15,000 to \$19,999.....	5,959	4,467	1,331	791	135	127	161	104	27	6	24			
\$20,000 to \$24,999.....	6,414	5,382	824	512	118	62	208	87	65	26	30			
\$25,000 to \$29,999.....	6,219	5,544	508	318	99	49	167	114	36	11	6			
\$30,000 to \$39,999.....	9,898	9,331	344	221	52	53	19	223	132	65	17	9		
\$40,000 to \$49,999.....	6,213	6,040	102	50	17	23	11	72	35	20	12	5		
\$50,000 and over.....	7,628	7,404	115	25	38	45	7	108	62	22	19	5		
Mean income.....	\$28,061	\$33,182	\$10,694	\$13,281	\$9,407	\$17,407	\$6,225	\$22,164	\$24,598	\$22,854	\$25,055	\$12,316		
Tenure¹:														
Owned.....	39,379	33,933	4,590	2,329	986	508	767	857	438	196	110	113		
Rented.....	21,405	12,216	8,492	2,951	2,381	430	2,729	697	312	186	52	146		
Public housing.....	2,413	704	1,670	409	369	59	833	40	15	10	1	14		
Private housing.....	18,992	11,512	6,822	2,542	2,012	371	1,896	658	297	176	52	133		

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only					Father only				
			Total	Marital status of mother				Total	Marital status of father			
				Divorced	Married, spouse absent	Widowed	Never married		Divorced	Married, spouse absent	Widowed	Never married
ALL RACES--Continued												
Children under 6 years.....	21,039	16,316	4,279	1,045	1,113	148	1,973	443	137	104	18	185
Number of siblings in the household:												
None.....	5,657	4,024	1,428	334	254	24	816	206	62	22	8	114
One.....	8,710	6,914	1,670	427	454	83	706	127	42	33	6	46
Two.....	4,282	3,540	661	176	213	24	248	81	22	37	2	21
Three.....	1,583	1,234	340	94	108	12	125	9	2	4	-	4
Four.....	504	366	119	7	51	5	56	18	9	9	-	18
Five or more.....	303	239	62	6	34	1	22	2	-	-	2	-
Mean number of siblings.....	1.23	1.26	1.13	1.07	1.44	1.29	0.97	0.90	0.93	1.48	(B)	0.54
Age of parent:												
15 to 19 years.....	466	92	357	13	26	1	317	17	-	-	-	17
20 to 24 years.....	3,147	1,588	1,490	236	333	26	896	69	7	5	2	55
25 to 29 years.....	4,639	2,335	4,639	363	405	35	532	129	35	24	2	67
30 to 34 years.....	5,996	3,162	708	302	197	39	170	126	45	38	5	38
35 to 39 years.....	3,570	2,268	103	108	16	41	65	31	27	4	3	3
40 to 44 years.....	1,162	1,050	86	24	32	15	15	26	15	6	-	4
45 to 49 years.....	367	346	14	3	7	1	3	7	2	3	2	-
50 to 54 years.....	131	124	5	-	-	5	-	2	-	-	2	-
55 to 59 years.....	52	44	5	2	1	2	2	3	1	-	1	-
60 to 64 years.....	36	31	5	-	5	1	-	-	-	-	-	-
65 years and over.....	10	4	7	-	-	7	-	-	-	-	-	-
Education of parent:												
Elementary: 0 to 8 years.....	1,427	946	450	66	159	17	208	30	11	7	4	8
High school: 1 to 3 years.....	3,089	1,755	1,230	192	319	29	690	104	22	14	3	64
4 years.....	8,300	6,360	1,768	450	40	61	47	172	54	42	7	69
College: 1 to 3 years.....	3,816	3,121	612	237	135	16	224	83	26	23	4	30
4 years.....	2,473	2,303	149	54	45	22	28	21	11	4	-	6
5 or more years.....	1,933	1,831	69	46	15	2	7	33	12	13	-	8
Percent high school graduates.....	78.5	83.4	60.7	75.3	57.0	68.6	54.5	69.6	75.2	79.4	(B)	61.2
Employment status of parent:												
In the labor force.....	17,536	15,067	2,088	677	525	64	822	380	128	89	10	153
Employed.....	16,110	14,172	1,621	581	400	61	579	311	110	80	10	116
- Both parents employed.....	6,788	6,788	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	14,883	13,383	1,228	468	297	44	419	271	103	74	10	83
Part time.....	1,227	788	393	113	103	18	160	45	7	6	-	32
Unemployed.....	1,426	896	467	96	126	3	242	64	18	8	-	38
Not in the labor force.....	3,503	1,249	2,191	368	588	84	1,151	63	8	15	8	32
Presence of adults other than parent:												
Other relatives present only.....	2,514	1,089	1,340	209	299	24	807	85	14	26	4	41
Nonrelatives present only.....	785	136	461	158	74	18	211	188	63	11	5	110
Other relatives and nonrelatives present	- 80	- 8	55	12	8	2	34	17	4	-	-	13
No adults other than parent.....	17,660	15,083	2,423	666	732	104	921	154	56	67	10	22
Family income:												
Under \$2,500.....	1,291	234	1,008	131	273	6	598	49	-	4	-	41
\$2,500 to \$4,999.....	1,442	321	1,083	200	235	17	631	38	12	6	4	18
\$5,000 to \$7,499.....	1,374	495	825	150	248	35	392	54	14	-	4	25
\$7,500 to \$9,999.....	1,138	721	390	130	121	14	124	27	10	2	-	15
\$10,000 to \$12,499.....	1,327	979	301	101	83	19	97	47	11	13	2	21
\$12,500 to \$14,999.....	1,056	872	159	80	34	9	36	25	3	10	2	10
\$15,000 to \$19,999.....	2,146	1,844	251	132	54	17	47	51	23	11	2	16
\$20,000 to \$24,999.....	2,316	2,144	117	52	35	11	19	54	17	16	2	19
\$25,000 to \$29,999.....	2,176	2,075	72	40	14	1	16	30	16	6	2	6
\$30,000 to \$39,999.....	3,278	3,191	45	21	10	10	3	42	19	17	-	6
\$40,000 to \$49,999.....	1,712	1,686	13	2	4	1	6	14	8	3	-	3
\$50,000 and over.....	1,782	1,753	17	3	2	7	5	12	-	7	-	5
Mean income.....	\$24,413	\$29,127	\$7,263	\$10,201	\$6,985	\$15,767	\$5,226	\$16,494	\$18,581	\$21,976	(B)	\$12,242
Tenure¹:												
Owned.....	11,920	10,460	1,249	392	310	75	472	211	75	48	12	75
Rented.....	9,119	5,856	3,031	652	804	74	1,501	233	61	55	6	110
Public housing.....	933	317	598	73	79	13	433	17	3	7	-	7
Private housing.....	8,186	5,538	2,433	579	724	61	1,068	215	58	49	6	103

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only				Father only					
			Marital status of mother				Marital status of father					
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
ALL RACES--Continued												
Children 6 to 11 years.....	19,114	14,457	4,212	1,876	1,116	232	988	444	227	133	37	47
Number of siblings in the household:												
None.....	2,630	1,580	915	494	160	31	231	134	73	36	7	18
One.....	7,923	6,170	1,588	792	366	118	312	165	99	32	23	11
Two.....	5,121	4,044	971	410	293	38	229	106	46	48	2	9
Three.....	2,161	1,706	434	137	161	32	104	21	4	5	3	9
Four.....	773	565	192	23	76	13	81	16	4	12	-	-
Five or more.....	507	392	113	20	61	-	31	2	-	-	2	-
Mean number of siblings.....	1.60	1.66	1.47	1.18	1.86	1.49	1.58	1.16	0.98	1.43	(B)	(B)
Age of parent:												
15 to 19 years.....	13	-	9	-	-	-	-	-	-	-	-	4
20 to 24 years.....	359	117	238	46	41	-	9	4	-	-	-	2
25 to 29 years.....	2,665	1,345	1,266	421	319	37	489	53	18	23	-	12
30 to 34 years.....	5,581	4,053	1,383	724	359	77	223	145	81	41	7	17
35 to 39 years.....	5,623	4,742	750	404	220	37	89	131	78	34	15	4
40 to 44 years.....	3,113	2,630	415	214	133	47	21	68	37	29	-	2
45 to 49 years.....	1,092	966	107	49	34	16	6	19	7	5	3	4
50 to 54 years.....	403	365	28	3	8	11	-	9	4	2	2	1
55 to 59 years.....	168	152	14	3	2	4	-	3	-	-	3	-
60 to 64 years.....	48	45	1	1	-	-	-	2	-	-	3	-
65 years and over.....	49	41	3	-	-	3	-	5	-	-	2	-
Education of parent:												
Elementary: 0 to 8 years.....	1,621	1,109	487	138	175	37	137	25	-	10	6	10
High school: 1 to 3 years.....	2,504	1,468	982	308	285	41	348	54	21	14	8	12
4 years.....	7,303	5,384	1,721	821	440	108	352	198	110	67	12	9
College: 1 to 3 years.....	3,558	2,727	736	421	159	33	123	96	57	19	8	12
4 years.....	2,136	1,923	188	113	45	9	20	25	19	3	1	2
5 or more years.....	1,991	1,847	99	76	11	4	8	46	21	20	3	2
Percent high school graduates.....	78.4	82.2	65.1	76.2	58.7	66.3	51.0	82.2	90.8	82.4	(B)	(B)
Employment status of parent:												
In the labor force.....	16,440	13,374	2,667	1,427	602	133	506	398	216	120	27	36
Employed.....	15,216	12,638	2,224	1,267	478	109	370	354	192	109	25	29
Both parents employed.....	7,161	7,161	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	14,051	12,034	1,694	986	357	70	280	323	174	101	21	27
Part time.....	1,165	604	530	280	121	38	91	32	18	8	4	1
Unemployed.....	1,224	736	443	160	124	24	135	44	24	11	2	8
Not in the labor force.....	2,674	1,083	1,545	450	514	99	482	46	11	13	11	11
Presence of adults other than parent:												
Other relatives present only.....	2,489	1,605	815	325	204	69	218	68	27	28	4	-
Nonrelatives present only.....	558	87	375	215	73	23	65	95	60	15	3	18
Other relatives and nonrelatives present	52	7	42	12	12	3	15	4	-	2	1	-
No adults other than parent.....	16,015	12,759	2,979	1,325	827	136	691	277	140	87	29	20
Family income:												
Under \$2,500.....	700	185	502	137	188	14	162	13	5	3	2	3
\$2,500 to \$4,999.....	899	153	732	235	185	16	297	14	4	2	4	4
\$5,000 to \$7,499.....	1,162	341	778	269	237	36	237	43	22	5	7	10
\$7,500 to \$9,999.....	1,020	479	503	239	147	28	88	39	10	16	1	13
\$10,000 to \$12,499.....	1,051	592	436	205	124	24	84	23	6	12	3	2
\$12,500 to \$14,999.....	878	561	275	166	51	16	42	42	16	22	3	4
\$15,000 to \$19,999.....	1,982	1,465	460	292	97	35	36	57	47	5	2	3
\$20,000 to \$24,999.....	2,062	1,726	274	183	39	32	20	62	25	24	9	4
\$25,000 to \$29,999.....	1,953	1,794	112	66	26	6	14	47	31	15	1	-
\$30,000 to \$39,999.....	3,192	3,037	90	64	9	10	7	65	36	24	3	1
\$40,000 to \$49,999.....	2,005	1,975	19	13	3	2	-	11	7	2	-	2
\$50,000 and over.....	2,209	2,148	33	8	11	12	2	28	18	4	5	-
Mean income.....	\$27,751	\$32,990	\$10,423	\$12,522	\$9,005	\$15,585	\$6,829	\$21,580	\$23,115	\$20,895	(B)	(B)
Tenure¹:												
Owned.....	12,518	10,862	1,412	795	331	113	173	244	130	72	23	19
Rented.....	6,596	3,595	2,800	1,081	786	118	815	200	97	61	14	28
Public housing.....	806	219	576	163	137	15	261	11	5	-	-	6
Private housing.....	5,789	3,377	2,224	918	648	103	554	189	92	61	14	21

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols: see text)

Subject	Total living with one or both parents	Living with--										
		Mother only						Father only				
		Both parents	Total	Marital status of mother				Total	Marital status of father			
				Divorced	Married, spouse absent	Widowed	Never married		Divorced	Married, spouse absent	Widowed	Never married
ALL RACES--Continued												
Children 12 to 17 years.....	20,631	15,375	4,589	2,359	1,137	559	535	667	386	146	107	28
Number of siblings in the household:												
None.....	5,892	4,026	1,520	837	274	245	163	345	224	56	52	12
One.....	7,609	5,823	1,579	928	329	165	158	206	125	38	31	12
Two.....	4,320	3,350	889	413	292	78	107	80	31	34	13	2
Three.....	1,739	1,381	334	112	117	52	53	23	4	10	8	1
Four.....	687	503	174	42	69	18	46	10	2	8	-	-
Five or more.....	386	291	93	27	56	2	8	2	-	-	2	-
Mean number of siblings.....	1.28	1.33	1.21	1.02	1.63	1.00	1.42	0.73	0.53	1.15	0.86	(8)
Age of parent:												
15 to 19 years.....	26	-	17	-	-	-	17	8	-	-	-	8
20 to 24 years.....	24	14	10	-	-	-	10	-	-	-	-	-
25 to 29 years.....	265	139	119	36	36	-	48	7	3	-	-	4
30 to 34 years.....	2,146	1,126	974	485	262	48	179	46	32	9	1	3
35 to 39 years.....	5,654	3,994	1,492	887	339	86	180	168	108	39	14	7
40 to 44 years.....	5,941	4,615	1,148	619	313	150	65	178	131	34	10	2
45 to 49 years.....	3,392	2,819	461	230	93	123	16	111	57	24	29	1
50 to 54 years.....	1,902	1,593	249	73	72	87	17	60	19	23	17	-
55 to 59 years.....	892	741	91	24	20	44	2	61	34	9	17	1
60 to 64 years.....	265	233	16	3	2	11	-	16	2	4	10	-
65 years and over.....	124	101	12	1	-	10	-	11	-	2	8	-
Education of parent:												
Elementary: 0 to 8 years.....	2,256	1,616	574	148	225	112	88	67	17	27	21	2
High school: 1 to 3 years.....	2,722	1,715	899	343	274	120	162	108	59	23	18	8
4 years.....	8,109	5,894	1,962	1,127	422	206	208	253	143	58	40	12
College: 1 to 3 years.....	3,431	2,562	764	498	138	75	53	104	83	12	5	4
4 years.....	2,048	1,746	241	153	46	24	19	61	33	15	11	2
5 or more years.....	2,065	1,843	149	90	32	22	4	73	51	11	12	-
Percent high school graduates.....	75.9	78.3	67.9	79.2	56.1	58.4	53.3	73.7	80.2	65.7	63.5	(8)
Employment status of parent:												
In the labor force.....	17,921	14,137	3,206	1,860	711	340	295	578	351	126	84	18
Employed.....	16,854	13,496	2,830	1,698	599	293	241	528	324	112	77	15
Both parents employed.....	8,647	8,647	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	15,652	12,852	2,305	1,434	471	213	188	495	305	107	68	15
Part time.....	1,202	644	525	264	128	80	52	33	19	5	9	-
Unemployed.....	1,068	641	376	163	113	47	54	51	27	14	8	2
Not in the labor force.....	2,710	1,238	1,383	498	426	219	240	88	35	20	23	10
Presence of adults other than parent:												
Other relatives present only.....	6,177	4,674	1,335	599	316	267	152	168	80	39	35	14
Nonrelatives present only.....	440	79	287	192	42	29	24	74	53	3	11	7
Other relatives and nonrelatives present	135	58	69	47	12	9	1	7	6	-	-	1
No adults other than parent.....	13,879	10,564	2,899	1,522	767	253	357	417	246	104	60	6
Family income:												
Under \$2,500.....	545	209	295	92	109	19	74	41	20	3	12	8
\$2,500 to \$4,999.....	791	166	601	242	165	45	149	24	4	10	10	-
\$5,000 to \$7,499.....	1,001	325	655	304	210	58	84	20	11	7	2	-
\$7,500 to \$9,999.....	878	338	503	258	148	55	42	37	27	-	9	2
\$10,000 to \$12,499.....	1,018	508	472	242	116	51	64	38	18	12	4	4
\$12,500 to \$14,999.....	880	500	341	183	77	51	30	39	19	13	7	-
\$15,000 to \$19,999.....	1,831	1,158	621	367	127	83	44	52	34	12	1	5
\$20,000 to \$24,999.....	2,037	1,512	433	277	58	76	22	92	45	25	14	7
\$25,000 to \$29,999.....	2,091	1,675	324	212	59	41	12	91	68	14	9	-
\$30,000 to \$39,999.....	3,429	3,103	210	136	33	33	8	116	77	24	13	2
\$40,000 to \$49,999.....	2,496	2,379	70	34	10	20	6	47	20	15	12	-
\$50,000 and over.....	3,636	3,503	65	14	25	27	-	68	44	11	14	-
Mean income.....	\$32,066	\$37,665	\$14,143	\$15,249	\$12,173	\$18,597	\$8,796	\$26,323	\$27,600	\$25,259	\$26,511	(8)
Tenure¹:												
Owned.....	14,941	12,610	1,929	1,141	346	320	122	402	233	77	74	19
Rented.....	5,690	2,765	2,661	1,218	791	239	413	264	153	70	33	9
Public housing.....	674	168	495	172	152	32	139	11	7	3	1	-
Private housing.....	5,016	2,597	2,165	1,045	639	207	274	253	146	66	32	9

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--											
		Both parents	Mother only					Father only					
			Marital status of mother					Marital status of father					
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married	
WHITE													
Children under 18 years.....	49,829	40,690	7,929	4,098	2,108	637	1,086	1,210	643	296	134	136	
Number of siblings in the household:													
None.....	11,816	8,654	2,609	1,402	492	220	495	553	314	88	57	94	
One.....	20,348	16,917	3,047	1,663	779	262	343	383	238	74	46	26	
Two.....	11,204	9,609	1,398	709	450	84	154	197	77	89	16	16	
Three.....	4,312	3,662	616	254	229	43	90	34	7	16	11	-	
Four.....	1,326	1,118	171	51	90	26	4	37	8	29	-	-	
Five or more.....	823	730	88	18	68	-	-	6	-	-	-	-	
Mean number of siblings.....	1.32	1.38	1.12	1.01	1.48	1.05	0.86	0.87	0.69	1.40	1.03	0.42	
Age of parent:													
15 to 19 years.....	260	87	155	11	19	1	123	18	-	-	-	18	
20 to 24 years.....	2,480	1,519	915	248	278	16	374	46	8	4	2	32	
25 to 29 years.....	7,011	5,386	1,499	658	487	51	304	126	52	33	2	39	
30 to 34 years.....	11,256	9,191	1,825	1,119	460	114	133	239	139	62	4	34	
35 to 39 years.....	12,589	10,615	1,662	1,039	431	88	104	312	183	92	32	5	
40 to 44 years.....	8,850	7,447	1,183	698	307	141	38	220	153	53	8	6	
45 to 49 years.....	4,085	3,548	421	236	81	97	7	116	64	21	31	-	
50 to 54 years.....	1,979	1,760	161	59	30	69	3	58	17	20	19	-	
55 to 59 years.....	904	780	73	27	13	31	1	51	26	7	18	-	
60 to 64 years.....	284	262	12	2	1	9	-	10	2	4	4	-	
65 years and over.....	131	96	21	1	-	20	-	14	-	-	14	-	
Education of parent:													
Elementary: 0 to 8 years.....	4,271	3,133	1,024	270	421	107	226	94	27	-	22	8	
High school: 1 to 3 years.....	5,902	4,085	1,640	651	547	111	330	178	81	37	31	26	
4 years.....	19,476	15,722	3,250	1,878	737	259	376	504	267	137	50	40	
College: 1 to 3 years.....	8,968	7,392	1,352	882	264	89	117	223	147	44	11	22	
4 years.....	5,864	5,362	416	248	94	46	28	85	53	16	11	5	
5 or more years.....	5,347	4,975	246	170	43	24	9	125	69	2	14	-	
Percent high school graduates.....	79.6	82.2	66.4	77.5	54.0	65.7	48.7	77.6	83.2	77.1	64.6	64.7	
Employment status of parent:													
In the labor force.....	44,201	37,992	5,131	3,103	1,155	393	480	1,078	610	258	109	102	
Employed.....	41,604	36,075	4,553	2,822	978	349	405	976	552	239	102	82	
Both parents employed.....	19,872	19,872	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	
Full time.....	38,777	34,337	3,539	2,269	737	252	281	901	519	220	91	70	
Part time.....	2,827	1,738	1,014	553	241	97	123	75	33	19	11	12	
Unemployed.....	2,597	1,917	577	281	177	45	75	103	58	19	6	20	
Not in the labor force.....	5,628	2,698	2,798	995	953	244	606	132	33	39	26	34	
Presence of adults other than parent:													
Other relatives present only.....	8,230	6,136	1,873	830	488	212	343	221	100	60	30	31	
Nonrelatives present only.....	1,386	273	850	485	143	56	165	263	150	24	17	72	
Other relatives and nonrelatives present	193	59	112	59	27	11	15	22	9	-	1	12	
No adults other than parent.....	40,021	34,222	5,094	2,724	1,450	358	563	704	384	213	87	21	
Family income:													
Under \$2,500.....	1,582	550	970	265	401	18	286	61	21	5	10	25	
\$2,500 to \$4,999.....	1,687	472	1,167	489	355	44	279	49	13	12	17	7	
\$5,000 to \$7,499.....	2,231	948	1,211	542	350	62	257	72	38	13	5	16	
\$7,500 to \$9,999.....	2,191	2,246	881	458	271	58	95	64	38	12	9	6	
\$10,000 to \$12,499.....	2,556	1,717	762	408	225	72	56	77	31	22	8	17	
\$12,500 to \$14,999.....	2,239	1,647	516	344	92	52	28	76	28	29	9	9	
\$15,000 to \$19,999.....	4,883	3,821	942	637	176	94	35	119	84	25	1	9	
\$20,000 to \$24,999.....	5,559	4,746	633	419	89	96	28	181	-72	64	19	26	
\$25,000 to \$29,999.....	5,526	4,979	389	278	63	40	8	157	107	33	11	6	
\$30,000 to \$39,999.....	8,881	8,405	281	196	42	36	7	195	122	51	16	6	
\$40,000 to \$49,999.....	5,576	5,440	85	42	13	23	6	51	28	-9	11	3	
\$50,000 and over.....	6,918	6,719	92	21	31	41	-	107	62	21	19	5	
Mean income.....	\$30,101	\$33,763	\$12,175	\$13,861	\$9,781	\$19,634	\$6,081	\$24,607	\$25,896	\$24,007	\$27,294	\$15,359	
Tenure ¹ :													
Owned.....	34,730	30,697	3,337	1,966	702	395	273	696	373	157	98	69	
Rented.....	15,099	9,993	4,592	2,132	1,406	242	813	514	271	140	37	67	
Public housing.....	854	357	479	236	112	12	120	17	10	7	1	-	
Private housing.....	14,245	9,636	4,113	1,896	1,294	230	693	497	261	133	36	67	

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only				Father only					
			Marital status of mother				Marital status of father					
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
WHITE--Continued												
Children under 6 years.....	17,214	14,471	2,433	838	774	103	719	310	110	82	12	106
Number of siblings in the household:												
None.....	4,634	3,605	876	288	194	19	376	153	48	17	6	82
One.....	7,278	6,219	978	349	338	54	238	81	41	24	2	14
Two.....	3,501	3,109	336	125	123	22	66	56	17	28	2	10
Three.....	1,250	1,059	185	67	75	6	38	5	2	4	-	-
Four.....	325	282	30	3	25	2	1	12	3	9	-	-
Five or more.....	226	197	26	6	19	1	-	2	-	-	2	-
Mean number of siblings.....	1.20	1.24	1.02	1.00	1.32	1.25	0.68	0.87	0.83	1.56	(B)	0.33
Age of parent:												
15 to 19 years.....	240	87	142	11	19	1	110	11	-	-	-	11
20 to 24 years.....	2,280	1,413	825	211	251	16	347	42	7	4	2	29
25 to 29 years.....	4,986	4,118	784	299	271	27	187	84	33	20	2	30
30 to 34 years.....	5,145	4,615	439	227	126	29	57	91	37	25	1	29
35 to 39 years.....	3,127	2,900	172	67	85	10	11	55	21	27	4	3
40 to 44 years.....	980	914	45	17	16	6	6	20	10	6	-	4
45 to 49 years.....	298	285	10	3	4	1	1	4	2	-	2	-
50 to 54 years.....	91	86	5	-	-	-	-	-	-	-	-	-
55 to 59 years.....	31	25	3	2	1	-	-	-	-	-	-	-
60 to 64 years.....	25	25	-	-	-	-	-	-	-	-	1	-
65 years and over.....	9	3	7	-	-	-	-	-	-	-	-	-
Education of parent:												
Elementary: 0 to 8 years.....	1,178	841	315	60	125	15	116	22	11	5	2	4
High school: 1 to 3 years.....	2,205	1,474	667	159	250	16	242	64	17	11	3	33
4 years.....	6,749	5,673	953	371	275	36	272	124	45	34	5	40
College: 1 to 3 years.....	3,179	2,761	357	188	82	14	74	61	22	21	2	17
4 years.....	2,178	2,061	97	33	29	22	13	20	10	4	-	5
5 or more years.....	1,725	1,662	44	28	12	1	3	19	5	6	-	8
Percent high school graduates.....	80.3	84.0	59.6	73.9	51.5	70.4	50.2	72.3	74.6	80.0	(B)	66.0
Employment status of parent:												
In the labor force.....	15,026	13,516	1,246	529	359	50	308	264	105	70	8	80
Employed.....	14,027	12,750	1,045	450	288	48	258	233	94	65	8	66
- Both parents employed.....	5,964	5,964	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	13,055	12,065	780	354	209	36	181	211	89	59	3	54
Part time.....	972	685	264	96	79	12	77	22	5	6	-	12
Unemployed.....	994	766	202	79	71	2	50	31	12	5	-	14
Not in labor force.....	2,188	955	1,186	309	414	53	410	47	5	11	4	26
Presence of adults other than parent:												
Other relatives present only.....	1,560	857	650	160	197	20	273	54	10	1	2	21
Nonrelatives present only.....	561	114	330	136	56	13	124	117	47	7	5	59
Other relatives and nonrelatives present	52	-6	31	-10	8	2	12	15	4	-	-	11
No adults other than parent.....	15,041	13,494	1,421	532	512	68	310	125	50	5	6	15
Family income:												
Under \$2,500.....	755	203	531	115	196	3	217	21	2	-	-	-
\$2,500 to \$4,999.....	778	249	511	156	151	7	197	18	7	-	-	-
\$5,000 to \$9,999.....	900	396	472	130	164	20	158	32	14	-	-	-
\$10,000 to \$14,999.....	885	598	274	101	97	10	66	13	7	-	-	-
\$15,000 to \$19,999.....	1,057	639	180	72	64	15	29	37	11	19	-	14
\$20,000 to \$24,999.....	903	777	105	68	15	9	13	20	2	7	-	9
\$25,000 to \$29,999.....	1,797	1,585	177	104	44	12	18	35	17	11	-	7
\$30,000 to \$34,999.....	2,062	1,937	80	32	25	10	13	46	10	16	3	17
\$35,000 to \$39,999.....	1,952	1,879	45	35	7	1	1	28	14	5	2	6
\$40,000 to \$44,999.....	2,960	2,887	35	19	4	9	2	38	19	15	-	5
\$45,000 to \$49,999.....	1,525	1,505	11	2	4	1	4	9	8	-	-	2
\$50,000 and over.....	1,639	1,616	12	3	2	7	-	12	7	-	-	5
Mean income.....	\$26,387	\$29,616	\$8,075	\$10,124	\$7,001	\$19,186	\$5,250	\$19,398	\$20,080	\$26,180	(B)	\$15,579
Tenure:												
Owned.....	10,593	9,592	847	348	228	67	204	154	56	41	8	49
Rented.....	6,621	4,879	1,586	489	546	37	514	156	54	41	4	57
Public housing.....	342	176	159	48	37	-	74	8	2	7	-	-
Private housing.....	6,279	4,704	1,428	442	509	37	440	148	53	34	-	57

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only					Father only				
			Marital status of mother					Marital status of father				
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
WHITE--Continued												
Children 6 to 11 years.....	15,622	12,730	2,547	1,476	672	158	240	345	200	101	28	16
Number of siblings in the household:												
None.....	2,121	1,395	622	415	113	18	76	104	63	30	6	6
One.....	6,678	5,518	1,025	627	232	96	71	135	90	22	16	7
Two.....	4,238	3,609	550	305	172	20	54	80	42	33	2	3
Three.....	1,725	1,461	254	104	99	13	38	10	2	5	3	—
Four.....	527	451	61	18	30	11	2	15	3	12	—	—
Five or more.....	333	297	34	8	26	—	—	2	—	—	2	—
Mean number of siblings.....	1.56	1.63	1.30	1.12	1.70	1.40	1.24	1.14	0.97	1.47	(B)	(B)
Age of parent:												
15 to 19 years.....	8	—	5	—	—	—	5	3	—	—	—	3
20 to 24 years.....	190	101	85	37	26	—	22	4	—	—	—	2
25 to 29 years.....	1,856	1,150	670	336	202	23	109	36	16	14	—	6
30 to 34 years.....	4,575	3,615	848	551	198	52	46	112	76	31	3	2
35 to 39 years.....	4,859	4,219	530	324	135	26	46	111	66	29	14	1
40 to 44 years.....	2,722	2,350	315	179	88	38	10	57	33	22	—	2
45 to 49 years.....	909	827	71	40	21	9	1	11	5	3	3	—
50 to 54 years.....	305	288	11	4	2	5	—	7	2	2	2	1
55 to 59 years.....	134	123	9	8	—	2	—	1	—	—	1	—
60 to 64 years.....	38	38	—	—	—	—	—	—	—	—	—	—
65 years and over.....	27	19	3	—	—	—	—	5	—	—	5	—
Education of parent:												
Elementary: 0 to 8 years.....	1,331	987	328	105	135	23	65	16	—	8	4	3
High school: 1 to 3 years.....	1,751	1,211	498	245	162	22	69	41	20	10	8	4
4 years.....	5,976	4,777	1,040	656	237	76	71	159	95	49	9	6
College: 1 to 3 years.....	2,912	2,381	460	316	95	24	25	71	55	12	4	1
4 years.....	1,883	1,727	137	91	32	9	5	18	15	3	1	—
5 or more years.....	1,770	1,648	83	64	11	4	4	39	16	18	3	2
Percent high school graduates.....	80.3	82.7	67.5	76.3	55.9	71.4	43.8	83.5	90.2	81.5	(B)	(B)
Employment status of parent:												
In the labor force.....	13,912	11,907	1,687	1,135	343	102	107	317	192	88	24	14
Employed.....	13,080	11,298	1,494	1,026	293	84	92	287	171	84	22	10
Both parents employed.....	6,288	6,288	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	12,176	10,790	1,255	791	220	55	59	262	159	75	18	10
Part time.....	904	508	370	236	74	29	32	25	13	8	4	—
Unemployed.....	832	609	192	109	50	17	15	30	21	4	2	4
Not in the labor force.....	1,710	823	859	341	329	56	133	28	8	13	4	3
Presence of adults other than parent:												
Other relatives present only.....	1,789	1,304	442	234	128	35	41	43	22	17	—	4
Nonrelatives present only.....	455	83	290	179	60	20	31	81	56	14	3	9
Other relatives and nonrelatives present.....	32	7	24	7	12	3	2	—	—	—	1	—
No adults other than parent.....	13,346	11,336	1,790	1,056	472	96	166	220	123	70	24	3
Family income:												
Under \$2,500.....	458	157	290	95	143	7	45	—	4	2	2	3
\$2,500 to \$4,999.....	448	106	332	175	88	5	50	11	3	2	4	2
\$5,000 to \$7,499.....	708	272	407	207	114	14	71	29	18	5	4	2
\$7,500 to \$9,999.....	691	383	286	172	77	18	20	21	9	10	1	1
\$10,000 to \$12,499.....	778	482	280	165	—	20	17	16	6	5	3	2
\$12,500 to \$14,999.....	684	483	177	132	—	12	7	23	14	10	—	—
\$15,000 to \$19,999.....	1,652	1,256	350	243	—	25	13	47	42	5	5	2
\$20,000 to \$24,999.....	1,798	1,530	216	155	—	27	5	52	20	24	5	—
\$25,000 to \$29,999.....	1,759	1,623	89	58	—	8	4	47	31	15	1	—
\$30,000 to \$39,999.....	2,862	2,733	74	56	—	9	6	54	39	20	3	1
\$40,000 to \$49,999.....	1,799	1,774	17	12	—	3	—	7	6	—	—	—
\$50,000 and over.....	1,984	1,925	28	6	—	10	12	—	4	4	5	2
Mean income.....	\$29,739	\$33,476	\$11,920	\$11,920	\$9,660	\$10,113	\$7,111	\$23,377	\$21,589	\$22,456	(B)	(B)
Tenure:												
Owned.....	11,066	9,812	1,051	679	225	87	51	302	116	58	21	—
Rented.....	4,557	2,918	1,496	798	433	71	18	263	84	43	7	—
Public housing.....	269	105	161	94	31	—	31	—	—	—	—	—
Private housing.....	4,288	2,813	1,335	703	407	—	15	160	82	43	7	—

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text.)

Subject	Total living with one or both parents	Living with--										
		Mother only						Father only				
		Both parents	Marital status of mother				Total	Marital status of father				
			Total	Divorced	Married, spouse absent	Widowed		Never married	Divorced	Married, spouse absent	Widowed	Never married
WHITE--Continued												
Children 12 to 17 years.....	16,993	13,489	2,949	1,784	662	376	127	554	333	114	94	13
Number of siblings in the household:												
None.....	5,061	3,655	1,111	699	185	184	42	296	202	42	45	6
One.....	6,391	5,180	1,044	688	209	113	34	167	107	28	27	5
Two.....	3,464	2,891	512	279	156	42	35	61	19	28	12	2
Three.....	1,337	1,142	176	43	55	24	14	18	3	8	8	-
Four.....	474	385	80	31	35	13	2	10	2	8	-	-
Five or more.....	264	235	27	4	23	-	-	2	-	-	2	-
Mean number of siblings.....	1.22	1.28	1.04	0.92	1.44	0.86	1.21	0.71	0.48	1.22	0.91	(B)
Age of parent:												
15 to 19 years.....	12	-	8	-	-	-	8	4	-	-	-	4
20 to 24 years.....	10	5	5	-	-	-	5	-	-	-	-	-
25 to 29 years.....	169	118	45	22	15	-	7	6	3	-	-	3
30 to 34 years.....	1,536	961	539	341	136	33	30	36	26	6	1	3
35 to 39 years.....	4,602	3,496	960	648	212	52	48	146	95	36	13	2
40 to 44 years.....	5,148	4,182	823	502	203	97	22	143	110	25	8	-
45 to 49 years.....	2,878	2,436	340	193	55	88	5	101	57	18	27	-
50 to 54 years.....	1,582	1,386	145	56	28	58	3	52	16	19	17	-
55 to 59 years.....	739	632	61	18	12	29	-	47	25	7	15	-
60 to 64 years.....	221	199	12	2	1	9	-	10	2	4	4	-
65 years and over.....	95	75	12	1	-	10	-	8	-	-	8	-
Education of parent:												
Elementary: 0 to 8 years.....	1,763	1,325	381	105	162	69	45	56	16	24	15	1
High school: 1 to 3 years.....	1,947	1,401	476	247	135	73	19	72	45	9	15	3
4 years.....	6,751	5,273	1,257	851	225	147	34	221	127	53	36	5
College: 1 to 3 years.....	2,876	2,250	536	379	8	52	18	90	70	11	5	4
4 years.....	1,803	1,574	182	124	33	15	10	47	28	8	11	1
5 or more years.....	1,852	1,666	120	78	21	19	1	67	47	8	12	-
Percent high school graduates.....	78.2	79.8	71.0	80.3	55.3	62.1	49.7	76.8	81.8	71.1	67.7	(B)
Employment status of parent:												
In the labor force.....	15,263	12,569	2,197	1,439	452	241	64	497	313	100	76	9
Employed.....	14,496	12,027	2,014	1,346	396	216	55	456	287	91	72	6
Both parents employed.....	7,619	7,619	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	13,545	11,483	1,634	1,124	308	161	41	428	272	86	65	6
Part time.....	951	544	379	222	88	56	14	28	15	5	7	-
Unemployed.....	767	542	183	93	56	25	9	41	26	9	4	2
Not in the labor force.....	1,730	920	752	345	210	135	63	57	20	14	18	5
Presence of adults other than parent:												
Other relatives present only.....	4,881	3,976	781	437	163	152	29	124	68	22	28	6
Nonrelatives present only.....	370	75	230	170	27	23	10	65	48	3	10	4
Other relatives and nonrelatives present.....	108	46	56	42	6	7	1	6	5	-	-	1
No adults other than parent.....	11,634	9,391	1,883	1,136	466	194	88	360	211	89	57	3
Family income:												
Under \$2,500.....	369	190	149	55	62	8	24	29	16	2	8	4
\$2,500 to \$4,999.....	461	117	324	157	106	29	32	20	3	7	10	-
\$5,000 to \$7,499.....	623	279	332	205	72	28	27	11	6	5	1	-
\$7,500 to \$9,999.....	614	264	320	185	96	30	9	30	22	-	8	-
\$10,000 to \$12,499.....	721	396	301	171	83	37	11	24	14	7	2	1
\$12,500 to \$14,999.....	652	387	233	145	50	31	7	32	13	12	7	-
\$15,000 to \$19,999.....	1,433	980	416	290	64	58	4	38	25	10	1	2
\$20,000 to \$24,999.....	1,699	1,278	337	232	38	60	7	84	41	24	11	7
\$25,000 to \$29,999.....	1,815	1,477	256	184	36	33	3	82	62	12	9	-
\$30,000 to \$39,999.....	3,059	2,785	172	121	29	21	1	102	73	16	12	-
\$40,000 to \$49,999.....	2,253	2,161	57	28	6	20	2	35	15	9	11	-
\$50,000 and over.....	3,294	3,174	52	11	19	22	-	67	44	10	14	-
Mean income.....	\$34,195	\$38,483	\$15,776	\$18,281	\$13,214	\$20,396	\$8,379	\$27,853	\$29,209	\$25,253	\$28,133	(B)
Tenure¹:												
Owned.....	13,071	11,293	1,439	939	240	241	18	339	201	58	68	12
Rented.....	3,921	2,196	1,510	845	422	134	109	215	132	56	26	1
Public housing.....	243	77	160	94	44	7	16	6	5	-	1	-
Private housing.....	3,678	2,119	1,350	751	378	128	94	209	126	56	25	1

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--											
		Both parents	Mother only				Father only						
			Marital status of mother				Marital status of father						
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married	
BLACK													
Children under 18 years.....	8,854	3,741	4,837	1,068	1,176	238	2,355	276	90	62	24	101	
Number of siblings in the household:													
None.....	1,955	681	1,167	227	185	68	687	107	36	19	10	42	
One.....	3,090	1,325	1,671	437	337	77	819	94	26	14	36	36	
Two.....	1,980	893	1,031	264	317	32	418	55	17	7	16	16	
Three.....	942	447	483	85	153	52	192	12	4	2	6	6	
Four.....	553	241	306	20	100	7	179	7	7	7	6	6	
Five or more.....	333	153	180	35	83	2	60	-	-	-	-	-	
Mean number of siblings.....	1.57	1.68	1.52	1.39	1.95	1.41	1.39	0.98	1.11	(B)	(B)	0.87	
Age of parent:													
15 to 19 years.....	231	5	218	-	5	-	213	9	-	-	-	9	
20 to 24 years.....	982	168	788	26	93	10	659	26	2	-	-	25	
25 to 29 years.....	1,788	559	1,182	158	251	18	756	47	5	13	29	29	
30 to 34 years.....	2,032	786	1,183	365	349	39	429	64	16	19	8	20	
35 to 39 years.....	1,783	967	771	318	207	45	202	45	31	6	8	8	
40 to 44 years.....	993	538	412	142	152	54	63	43	26	12	2	2	
45 to 49 years.....	478	320	138	33	53	34	17	10	1	3	1	6	
50 to 54 years.....	348	228	112	20	50	28	15	7	3	3	2	-	
55 to 59 years.....	129	89	26	6	10	9	1	14	9	2	2	1	
60 to 64 years.....	47	32	7	-	6	2	-	8	-	-	8	-	
65 years and over.....	42	40	-	-	-	-	-	2	-	2	-	-	
Education of Parent:													
Elementary: 0 to 8 years.....	842	377	443	74	125	41	204	22	1	4	10	7	
High school: 1 to 3 years.....	2,169	688	1,408	167	309	29	854	72	22	13	3	34	
College: 4 years.....	3,600	1,411	2,088	483	535	90	979	101	35	28	5	33	
1 to 3 years.....	1,485	729	700	240	164	20	276	55	18	10	6	22	
4 year.....	441	299	133	64	30	4	35	9	5	7	4	4	
5 or more years.....	318	236	64	40	12	4	8	17	10	7	-	-	
Percent high school graduates.....	66.0	71.5	61.7	77.5	63.1	49.6	55.1	66.0	75.0	(B)	(B)	58.3	
Employment status of parent:													
In the labor force.....	6,075	3,207	2,651	786	641	88	1,117	216	70	55	9	83	
Employed.....	5,082	2,945	1,952	652	462	84	761	179	60	50	6	63	
Both parents employed.....	1,925	1,925	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	
Full time.....	4,449	2,743	1,554	558	360	50	587	153	51	50	4	48	
Part time.....	633	202	405	94	103	34	174	26	9	4	2	15	
Unemployed.....	993	263	692	134	179	24	356	38	10	4	3	20	
Not in the labor force.....	2,779	533	2,186	282	535	130	1,238	60	20	7	15	18	
Presence of adults other than parent:													
Other relatives present only.....	2,366	793	1,498	273	308	108	808	76	15	20	12	29	
Nonrelatives present only.....	333	14	247	67	42	9	128	73	23	5	2	43	
Other relatives and nonrelatives present	64	11	51	9	6	2	33	3	1	-	-	2	
No adults other than parent.....	6,091	2,924	3,043	719	820	119	1,385	125	51	36	11	26	
Family income:													
Under \$2,500.....	851	36	781	84	154	16	527	34	6	3	4	21	
\$2,500 to \$4,999.....	1,379	132	1,222	178	222	33	789	26	8	4	-	15	
\$5,000 to \$7,499.....	1,182	153	988	165	320	55	448	41	9	7	6	18	
\$7,500 to \$9,999.....	714	222	469	149	146	22	152	24	7	3	-	13	
\$10,000 to \$12,499.....	689	247	425	126	96	15	188	17	2	7	2	7	
\$12,500 to \$14,999.....	490	216	244	79	64	22	79	30	10	15	-	5	
\$15,000 to \$19,999.....	889	501	349	129	88	40	92	38	17	2	4	15	
\$20,000 to \$24,999.....	676	470	183	89	41	19	33	24	12	-	7	4	
\$25,000 to \$29,999.....	559	455	97	37	23	9	28	8	5	2	-	-	
\$30,000 to \$39,999.....	651	579	52	22	10	8	12	20	10	8	1	2	
\$40,000 to \$49,999.....	399	370	15	6	4	-	5	14	4	10	-	-	
\$50,000 and over.....	374	359	14	4	-	-	2	1	-	1	-	-	
Mean income.....	\$16,167	\$26,750	\$8,118	\$11,199	\$8,679	\$11,599	\$6,087	\$13,823	\$16,189	(B)	(B)	\$8,548	
Tenure ¹ :													
Owned.....	3,498	2,214	1,154	317	269	94	473	131	51	29	11	39	
Rented.....	5,356	1,527	3,684	751	907	144	1,882	145	38	33	12	62	
Public housing.....	1,473	292	1,161	167	250	38	706	20	5	3	-	12	
Private housing.....	3,883	1,234	2,523	584	657	106	1,176	125	33	29	13	50	

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only					Father only				
			Marital status of mother					Marital status of father				
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
BLACK--Continued												
Children under 6 years.....	3,076	1,222	1,753	188	309	38	1,217	101	23	13	6	60
Number of siblings in the household:												
None.....	826	267	517	39	53	5	420	42	12	3	2	25
One.....	1,129	440	655	71	105	24	456	33	1	3	4	25
Two.....	632	304	307	48	80	1	177	20	4	6	-	11
Three.....	264	114	150	26	31	6	87	-	-	-	-	-
Four.....	156	63	87	4	25	1	55	6	6	-	-	-
Five or more.....	69	33	36	-	14	-	22	-	-	-	-	-
Mean number of siblings.....	1.37	1.51	1.29	1.40	1.77	(B)	1.16	0.96	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	215	5	208	-	4	-	203	3	-	-	-	3
20 to 24 years.....	804	143	635	19	79	10	527	26	-	2	-	25
25 to 29 years.....	942	388	521	62	117	5	337	34	3	5	-	26
30 to 34 years.....	594	316	255	70	69	8	109	22	6	6	4	6
35 to 39 years.....	299	204	86	32	19	5	30	8	8	-	-	-
40 to 44 years.....	134	91	37	6	13	8	9	6	6	-	-	-
45 to 49 years.....	34	29	4	-	3	-	2	-	-	-	-	-
50 to 54 years.....	29	27	-	-	-	-	-	2	-	-	2	-
55 to 59 years.....	15	14	1	-	-	1	-	-	-	-	-	-
60 to 64 years.....	10	5	5	-	5	-	-	-	-	-	-	-
65 years and over.....	-	-	-	-	-	-	-	-	-	-	-	-
Education of parent:												
Elementary: 0 to 8 years.....	200	69	129	6	28	3	92	2	-	-	2	-
High school: 1 to 3 years.....	796	225	537	28	58	13	438	34	6	-	-	27
4 years.....	1,320	503	777	72	155	19	530	41	9	8	2	22
College: 1 to 3 years.....	502	244	260	44	51	1	143	18	4	2	2	10
4 years.....	166	117	49	21	15	-	12	-	-	-	-	-
5 or more years.....	91	63	21	17	2	1	1	7	4	3	-	-
Percent high school graduates.....	67.6	75.9	62.0	81.8	72.2	(B)	56.5	64.8	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	1,942	1,056	798	139	155	9	494	88	20	11	2	55
Employed.....	1,548	948	537	122	102	9	303	63	14	11	2	36
- Both parents employed.....	581	581	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,344	883	411	104	79	4	224	49	14	11	2	22
Part time.....	204	65	125	17	23	5	79	14	-	-	-	13
Unemployed.....	394	107	261	17	53	-	191	26	6	-	-	20
Not in the labor force.....	1,134	166	955	50	154	29	723	13	3	1	4	5
Presence of adults other than parent:												
Other relatives present only.....	785	114	649	43	89	2	515	22	1	3	2	16
Nonrelatives present only.....	183	9	120	17	17	4	82	55	16	4	-	36
Other relatives and nonrelatives present.....	26	2	22	2	-	-	20	2	-	-	-	2
No adults other than parent.....	2,081	1,098	962	126	203	32	600	22	6	6	4	6
Family income:												
Under \$2,500.....	488	17	450	16	65	3	365	21	2	1	-	17
\$2,500 to \$4,999.....	626	48	559	44	78	9	428	19	6	-	-	13
\$5,000 to \$7,499.....	424	72	332	15	77	13	228	20	-	5	4	11
\$7,500 to \$9,999.....	211	94	112	28	24	3	57	6	1	-	-	5
\$10,000 to \$12,499.....	207	89	115	24	19	4	68	3	-	-	-	3
\$12,500 to \$14,999.....	130	74	52	12	19	-	22	5	1	3	-	1
\$15,000 to \$19,999.....	286	203	67	25	8	5	29	16	5	-	2	9
\$20,000 to \$24,999.....	181	138	35	19	8	1	7	8	6	-	-	2
\$25,000 to \$29,999.....	168	149	18	5	4	-	9	1	1	-	-	-
\$30,000 to \$39,999.....	190	180	9	2	6	-	1	-	-	-	-	-
\$40,000 to \$49,999.....	95	91	2	-	-	-	2	3	-	3	-	-
\$50,000 and over.....	69	68	2	-	-	-	2	-	-	-	-	-
Mean income.....	\$12,956	\$23,365	\$5,920	\$10,356	\$7,009	(B)	\$4,906	\$9,156	(B)	(B)	(B)	(B)
Tenure ¹ :												
Owned.....	988	566	374	36	77	6	255	47	18	4	4	21
Rented.....	2,088	655	1,378	152	232	32	962	54	5	8	2	39
Public housing.....	552	117	428	24	39	9	356	8	2	-	-	6
Private housing.....	1,535	538	950	128	194	22	606	46	3	8	2	33

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only					Father only				
			Marital status of mother					Marital status of father				
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
RLACK--Continued												
Children 6 to 11 years.....	2,830	1,173	1,573	356	426	54	737	84	19	30	8	26
Number of siblings in the household:												
None.....	427	132	272	69	45	9	149	24	7	4	2	11
One.....	978	421	529	145	126	17	241	29	7	11	7	4
Two.....	701	290	388	92	115	8	172	23	2	15	-	6
Three.....	354	169	178	32	61	19	66	7	2	-	-	5
Four.....	217	88	128	5	43	1	79	1	1	-	-	5
Five or more.....	153	75	78	13	35	-	31	-	-	-	-	-
Mean number of siblings.....	1.82	1.94	1.76	1.44	2.11	(B)	1.71	1.21	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	5	-	3	-	-	-	3	2	-	-	-	2
20 to 24 years.....	163	16	148	8	14	-	126	-	-	-	-	-
25 to 29 years.....	754	152	588	84	113	13	378	13	2	9	-	3
30 to 34 years.....	871	334	505	156	161	17	171	32	4	10	4	14
35 to 39 years.....	571	361	195	68	76	8	42	15	9	3	-	3
40 to 44 years.....	253	157	85	29	40	5	11	11	4	7	-	4
45 to 49 years.....	108	72	30	5	13	6	5	6	-	2	-	4
50 to 54 years.....	67	49	18	6	7	5	-	-	-	-	-	-
55 to 59 years.....	16	13	2	-	2	-	-	2	-	-	2	-
60 to 64 years.....	6	4	-	-	-	-	-	2	-	-	2	-
65 years and over.....	15	15	-	-	-	-	-	-	-	-	-	-
Education of parent:												
Elementary: 0 to 8 years.....	243	86	147	30	37	10	70	10	-	1	2	6
High school: 1 to 3 years.....	685	214	463	53	113	19	276	8	1	4	2	3
4 years.....	1,124	442	649	151	199	22	277	33	12	16	2	3
College: 1 to 3 years.....	523	243	255	91	63	4	97	24	2	7	4	12
4 years.....	155	108	42	19	11	-	13	4	2	-	-	2
5 or more years.....	101	80	16	12	-	-	4	5	2	2	-	-
Percent high school graduates.....	67.2	74.4	61.2	76.6	64.2	(B)	53.1	79.1	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	2,007	1,020	920	257	351	20	392	68	-	30	2	18
Employed.....	1,665	931	674	209	180	14	272	60	17	25	2	18
Both parents employed.....	612	612	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,439	861	525	170	133	6	216	53	9	25	2	17
Part time.....	225	69	148	39	47	8	56	7	5	-	-	1
Unemployed.....	343	89	246	6	71	7	120	7	3	4	-	-
Not in the labor force.....	822	154	553	8	176	34	345	16	2	-	6	8
Presence of adults other than parent:												
Other relatives present only.....	565	192	352	87	71	20	174	22	2	11	4	5
Nonrelatives present only.....	87	2	76	31	13	-	32	10	4	1	-	5
Other relative and nonrelatives present.....	17	-	17	4	-	-	13	-	-	-	-	-
No adults other than parent.....	2,160	980	1,128	234	342	34	518	52	13	18	4	17
Family income:												
Under \$2,500.....	211	13	196	37	43	2	114	1	-	1	-	-
\$2,500 to \$4,999.....	438	41	394	54	86	7	245	3	1	-	-	2
\$5,000 to \$7,499.....	414	47	354	59	114	18	164	13	4	-	2	7
\$7,500 to \$9,999.....	282	69	202	60	70	7	65	11	-	3	-	7
\$10,000 to \$12,499.....	228	76	145	32	45	1	67	7	7	-	-	-
\$12,500 to \$14,999.....	173	60	94	33	24	3	34	19	3	12	-	4
\$15,000 to \$19,999.....	264	163	93	36	24	10	23	8	3	-	2	3
\$20,000 to \$24,999.....	212	146	57	28	13	5	12	8	2	-	4	2
\$25,000 to \$29,999.....	169	147	22	8	4	-	10	-	-	-	-	-
\$30,000 to \$39,999.....	215	192	13	8	-	2	3	10	6	4	-	-
\$40,000 to \$49,999.....	115	112	-	-	-	-	-	2	-	2	-	-
\$50,000 and over.....	110	106	4	2	2	-	-	-	-	-	-	-
Mean income.....	\$15,945	\$26,706	\$7,944	\$10,443	\$8,077	(B)	\$6,458	\$15,420	(B)	(B)	(B)	(B)
Tenure¹:												
Owned.....	1,056	689	333	97	95	22	118	35	7	14	2	12
Rented.....	1,774	485	1,240	259	331	32	619	49	12	16	6	15
Public housing.....	514	98	409	66	105	8	229	7	7	-	-	6
Private housing.....	1,260	387	832	192	226	24	390	42	10	16	6	9

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with—										
		Both parents	Mother only				Father only					
			Marital status of mother				Marital status of father					
			Total	Divorced	Married, spouse absent	Widowed	Never married	Total	Divorced	Married, spouse absent	Widowed	Never married
BLACK—Continued												
Children 12 to 17 years.....	2,949	1,346	1,512	524	441	146	401	91	48	19	10	14
Number of siblings in the household:												
None.....	702	283	378	119	87	54	118	42	17	12	7	6
One.....	984	465	487	222	106	36	123	33	18	5	3	7
Two.....	647	299	336	123	121	22	69	12	11	-	-	-
Three.....	325	165	155	27	61	28	39	5	1	2	-	1
Four.....	180	90	91	10	32	4	45	-	-	-	-	-
Five or more.....	110	44	66	23	33	2	8	-	-	-	-	-
Mean number of siblings.....	1.55	1.60	1.55	1.35	1.91	1.30	1.50	0.79	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	10	-	6	-	-	-	6	4	-	-	-	4
20 to 24 years.....	14	9	5	-	-	-	5	-	-	-	-	-
25 to 29 years.....	92	19	73	12	21	-	41	-	-	-	-	-
30 to 34 years.....	568	135	422	139	119	14	150	10	6	4	-	-
35 to 39 years.....	913	402	490	217	111	31	130	21	13	3	-	5
40 to 44 years.....	607	291	290	107	99	41	43	26	16	5	2	2
45 to 49 years.....	337	230	104	28	37	28	10	4	1	-	1	1
50 to 54 years.....	252	151	95	14	44	22	15	5	3	3	1	1
55 to 59 years.....	98	62	23	6	8	7	1	13	9	2	1	1
60 to 64 years.....	31	22	3	-	1	2	-	6	6	-	6	-
65 years and over.....	27	25	-	-	-	-	-	2	-	2	-	-
Education of parent:												
Elementary: 0 to 8 years.....	399	221	168	37	60	28	42	10	1	2	-	1
High school: 1 to 3 years.....	688	249	408	86	136	47	139	31	15	9	3	4
4 years.....	1,155	466	662	260	181	49	171	27	14	5	1	7
College: 1 to 3 years.....	460	242	204	105	49	15	35	14	13	1	-	-
4 years.....	121	74	42	24	4	4	10	4	3	-	-	2
5 or more years.....	126	93	28	12	10	2	3	5	3	2	-	-
Percent high school graduates.....	63.1	65.1	61.9	76.6	55.5	48.2	54.7	55.3	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	2,126	1,132	934	390	235	78	230	60	33	14	5	9
Employed.....	1,870	1,066	748	322	180	61	185	56	32	14	2	9
Both parents employed.....	731	731	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,666	998	617	284	148	40	147	51	28	14	-	9
Part time.....	204	68	131	38	33	21	39	5	4	-	2	-
Unemployed.....	256	66	185	68	55	18	45	4	1	-	3	-
Not in the labor force.....	822	213	578	134	206	68	171	31	15	6	5	5
Presence of adults other than parent:												
Other relatives present.....	1,016	487	497	144	149	85	120	32	12	6	6	8
Nonrelatives present only.....	62	3	51	20	12	5	14	8	3	-	2	3
Other relatives and nonrelatives present.....	20	9	11	2	6	2	-	-	1	-	-	-
No adults other than parent.....	1,850	846	953	359	274	53	267	51	32	13	2	3
Family income:												
Under \$2,500.....	152	5	135	31	46	11	47	12	4	-	4	4
\$2,500 to \$4,999.....	316	42	270	80	58	16	116	4	-	3	-	-
\$5,000 to \$7,499.....	345	35	302	92	129	25	56	8	5	2	-	-
\$7,500 to \$9,999.....	221	59	155	62	51	11	30	7	5	-	-	1
\$10,000 to \$12,499.....	254	82	165	70	32	10	53	7	2	-	-	4
\$12,500 to \$14,999.....	186	82	98	34	21	20	23	6	6	-	-	3
\$15,000 to \$19,999.....	338	135	189	69	56	25	40	14	9	2	-	-
\$20,000 to \$24,999.....	284	186	90	42	20	13	15	8	4	2	-	-
\$25,000 to \$29,999.....	222	159	57	25	15	9	8	6	4	3	-	-
\$30,000 to \$39,999.....	247	207	30	12	4	6	8	10	4	3	1	2
\$40,000 to \$49,999.....	190	167	13	6	4	-	3	9	4	5	-	-
\$50,000 and over.....	195	186	8	3	5	-	-	1	-	1	-	-
Mean income.....	\$19,731	\$29,862	\$10,846	\$12,014	\$10,431	\$13,000	\$8,993	\$17,550	(B)	(B)	(B)	(B)
Tenure ¹ :												
Owned.....	1,454	959	446	184	97	65	100	49	26	11	5	7
Rented.....	1,494	387	1,065	340	344	81	301	42	-	9	5	8
Public housing.....	406	-	324	77	106	20	121	5	1	3	-	-
Private housing.....	1,088	309	741	264	238	60	180	37	20	5	5	8

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with—										
		Both parents	Mother only					Father only				
			Total	Marital status of mother				Total	Marital status of father			
				Divorced	Married, spouse absent	Widowed	Never married		Divorced	Married, spouse absent	Widowed	Never married
SPANISH ORIGIN²												
Children under 18 years.....	5,856	4,110	1,612	443	674	104	391	134	46	36	25	27
Number of siblings in the household:												
None.....	962	594	326	98	91	28	109	42	14	5	9	15
One.....	1,769	1,237	488	168	187	21	111	45	19	16	9	2
Two.....	1,478	1,063	376	75	174	20	107	39	14	15	-	11
Three.....	860	618	234	78	85	15	56	7	-	-	7	-
Four.....	440	325	115	11	77	19	8	-	-	-	-	-
Five or more.....	347	274	73	14	60	-	-	-	-	-	-	-
Mean number of siblings.....	1.91	1.99	1.75	1.50	2.14	1.75	1.34	1.09	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	50	14	34	2	4	-	28	2	-	-	-	2
20 to 24 years.....	448	238	195	34	61	2	98	15	2	-	-	13
25 to 29 years.....	1,100	726	353	75	150	3	225	21	6	3	1	11
30 to 34 years.....	1,183	827	347	118	149	10	70	10	8	2	-	-
35 to 39 years.....	1,331	975	315	112	151	9	43	11	21	16	4	1
40 to 44 years.....	873	627	234	65	109	41	19	11	4	8	-	-
45 to 49 years.....	465	375	72	27	29	11	5	13	3	7	9	-
50 to 54 years.....	219	178	30	6	12	10	1	12	2	1	9	-
55 to 59 years.....	108	84	24	3	9	11	-	-	-	-	-	-
60 to 64 years.....	57	56	1	-	1	-	-	-	-	-	-	-
65 years and over.....	19	11	6	-	-	6	-	2	-	-	2	-
Education of parent:												
Elementary: 0 to 8 years.....	2,239	1,561	661	105	341	58	158	13	2	6	7	1
High school: 1 to 3 years.....	1,098	665	400	120	153	20	97	33	5	7	2	13
4 years.....	1,511	1,081	378	136	144	11	47	52	17	20	9	7
College: 1 to 3 years.....	638	486	133	71	22	3	27	18	9	2	3	4
4 years.....	191	163	25	6	10	-	9	3	2	-	-	1
5 or more years.....	179	153	15	6	5	2	2	11	7	-	2	2
Percent high school graduates.....	43.0	45.8	34.2	49.4	26.8	15.3	34.8	61.0	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	4,502	3,689	694	286	248	50	111	113	45	31	23	20
Employed.....	4,000	3,322	573	235	200	39	99	105	43	28	18	16
Both parents employed.....	1,451	1,451	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	3,606	3,074	441	179	146	35	82	50	39	27	8	16
Part time.....	394	248	132	56	54	4	17	15	4	1	10	-
Unemployed.....	502	367	122	51	48	11	11	13	2	2	5	4
Not in the labor force.....	1,354	421	918	158	427	53	280	15	1	5	2	7
Presence of adults other than parent:												
Other relatives present only.....	1,386	920	427	99	163	49	116	39	14	4	10	10
Nonrelatives present only.....	173	49	97	28	19	7	43	28	13	1	3	11
Other relatives and nonrelatives present	32	6	23	11	7	2	3	2	2	-	-	2
No adults other than parent.....	4,265	3,134	1,066	305	486	46	229	65	19	30	12	4
Family income:												
Under \$2,500.....	334	81	242	37	103	9	93	11	-	-	7	4
\$2,500 to \$4,999.....	506	117	381	78	172	18	113	8	3	-	3	2
\$5,000 to \$7,499.....	552	203	334	63	149	18	104	15	4	1	3	8
\$7,500 to \$9,999.....	515	287	220	86	103	6	25	7	2	2	2	2
\$10,000 to \$12,499.....	503	380	116	46	37	10	24	7	2	3	-	1
\$12,500 to \$14,999.....	430	328	96	46	33	8	9	7	1	2	3	1
\$15,000 to \$19,999.....	678	564	97	39	42	6	9	18	12	5	-	1
\$20,000 to \$24,999.....	659	565	72	28	10	23	11	22	6	7	1	7
\$25,000 to \$29,999.....	493	445	25	7	14	2	2	24	9	13	2	-
\$30,000 to \$39,999.....	617	595	14	10	3	-	1	8	1	2	4	1
\$40,000 to \$49,999.....	294	281	10	1	5	3	-	3	3	-	-	-
\$50,000 and over.....	274	266	4	1	3	-	-	4	3	-	-	1
Mean income.....	\$19,281	\$23,673	\$8,199	\$10,315	\$7,630	\$12,360	\$5,674	\$17,942	(B)	(B)	(B)	(B)
Tenure¹:												
Owned.....	2,430	2,061	301	155	74	29	43	67	21	21	16	9
Rented.....	3,426	2,048	1,311	288	600	75	348	66	25	15	8	18
Public housing.....	333	132	200	57	85	8	50	1	-	-	1	-
Private housing.....	3,093	1,917	1,111	230	515	67	298	66	25	15	8	18

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

²Persons of Spanish origin may be of any race.

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only					Father only				
			Total	Marital status of mother				Total	Marital status of father			
				Divorced	Married, spouse absent	Widowed	Never married		Divorced	Married, spouse absent	Widowed	Never married
SPANISH ORIGIN¹--Continued												
Children under 6 years.....	2,140	1,567	544	99	225	7	212	29	7	4	1	18
Number of siblings in the household:												
None.....	434	289	129	20	52	-	-	15	3	-	-	11
One.....	736	536	196	42	82	2	71	5	1	2	-	2
Two.....	499	393	97	13	44	-	40	9	2	2	-	5
Three.....	261	190	71	29	25	3	23	-	-	-	-	-
Four.....	116	90	26	-	24	1	2	-	-	-	-	-
Five or more.....	94	70	24	5	18	-	-	-	-	-	-	-
Mean number of siblings.....	1.66	1.71	1.55	1.55	1.99	(B)	1.06	(B)	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	44	14	29	-2	4	-	23	1	-	-	-	1
20 to 24 years.....	405	222	171	22	55	2	91	13	2	-	-	11
25 to 29 years.....	694	502	183	37	80	-	65	9	2	-	-	5
30 to 34 years.....	442	349	93	24	42	2	25	6	3	-	1	-
35 to 39 years.....	350	297	47	10	32	-	5	-	-	-	-	-
40 to 44 years.....	134	118	16	4	9	-	3	-	3	-	-	1
45 to 49 years.....	43	41	2	-	2	-	-	-	-	-	-	-
50 to 54 years.....	18	18	2	-	-	-	-	-	-	-	-	-
55 to 59 years.....	3	2	2	-	-	-	-	-	-	-	-	-
60 to 64 years.....	5	5	-	-	1	1	-	-	-	-	-	-
65 years and over.....	1	-	1	-	-	1	-	-	-	-	-	-
Education of parent:												
Elementary: 0 to 8 years.....	712	502	209	21	107	5	77	-	-	-	-	-
High school: 1 to 3 years.....	432	287	132	23	53	-	56	13	2	1	-	10
4 years.....	600	447	145	37	54	2	52	8	4	2	-	2
College: 1 to 3 years.....	253	201	47	17	9	-	22	5	-	1	1	3
4 years.....	79	71	7	1	2	-	4	1	-	-	-	1
5 or more years.....	64	59	3	-	2	-	1	3	1	-	-	2
Percent high school graduates.....	46.5	49.6	37.2	55.6	29.4	(B)	37.3	(B)	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	1,626	1,426	179	61	57	-	59	22	7	4	1	11
Employed.....	1,423	1,258	143	44	47	-	52	22	7	4	1	11
Both parents employed.....	494	494	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,287	1,154	112	34	33	-	45	22	7	4	1	11
Part time.....	136	104	31	10	14	-	6	-	-	-	-	-
Unemployed.....	203	168	36	17	11	-	8	-	-	-	-	-
Not in the labor force.....	513	142	365	38	168	6	153	7	-	-	-	7
Presence of adults other than parent:												
Other relatives present only.....	381	227	145	21	44	1	79	9	2	-	-	7
Nonrelatives present only.....	90	33	46	8	12	1	25	12	4	-	1	6
Other relatives and nonrelatives present	9	1	7	1	4	-	1	2	1	3	-	2
No adults other than parent.....	1,660	1,306	346	69	165	5	107	7	1	3	-	3
Family income:												
Under \$2,500.....	155	36	115	10	47	-	58	4	-	-	-	4
\$2,500 to \$4,999.....	223	59	162	22	66	1	73	2	-	-	-	1
\$5,000 to \$7,499.....	227	94	127	20	53	5	50	6	1	-	-	6
\$7,500 to \$9,999.....	189	125	59	18	26	-	15	5	2	1	-	2
\$10,000 to \$12,499.....	205	172	32	10	13	1	8	1	-	-	-	1
\$12,500 to \$14,999.....	173	155	18	14	3	-	1	1	-	-	-	1
\$15,000 to \$19,999.....	240	219	19	3	10	-	6	2	1	-	-	1
\$20,000 to \$24,999.....	215	202	9	2	4	-	2	5	2	-	1	2
\$25,000 to \$29,999.....	174	170	1	-	1	-	-	3	1	2	-	-
\$30,000 to \$39,999.....	186	185	-	-	-	-	-	1	-	1	-	-
\$40,000 to \$49,999.....	79	78	1	-	1	-	-	-	-	-	-	-
\$50,000 and over.....	73	72	-	-	-	-	-	1	-	-	-	1
Mean income.....	\$17,130	\$21,123	\$5,766	\$7,840	\$5,808	(B)	\$4,720	(B)	(B)	(B)	(B)	(B)
Tenure ² :												
Owned.....	725	633	81	39	13	-	29	17	5	3	-	5
Rented.....	1,414	935	463	61	212	6	184	12	2	1	1	12
Public housing.....	107	48	60	13	26	-	21	-	-	-	-	-
Private housing.....	1,307	887	403	47	186	6	163	17	2	1	1	13

¹Tenure refers to the tenure of the householder (who may not be the child's parent).
²Persons of Spanish origin may be of any race.

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Mother only						Father only				
		Both parents	Marital status of mother				Total	Marital status of father				
			Total	Divorced	Married, spouse absent	Widowed		Never married	Divorced	Married, spouse absent	Widowed	Never married
SPANISH ORIGIN²--Continued												
Children 6 to 11 years.....	1,933	1,358	534	163	223	33	116	41	19	8	7	6
Number of siblings in the household:												
None.....	187	94	78	31	23	5	19	10	4	2	2	3
One.....	554	384	156	62	54	11	30	14	9	1	4	3
Two.....	521	300	136	29	61	7	38	14	6	5	2	3
Three.....	346	233	92	30	36	2	24	2	1	1	1	1
Four.....	178	133	46	6	27	8	5	1	1	1	1	1
Five or more.....	140	100	26	4	22	1	5	1	1	1	1	1
Mean number of siblings.....	2.19	1.32	1.94	1.58	2.33	(B)	1.70	(B)	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	4	1	3	1	1	1	3	1	1	1	1	1
20 to 24 years.....	46	16	25	11	6	1	8	2	1	1	1	2
25 to 29 years.....	374	204	161	38	65	3	55	9	4	2	1	4
30 to 34 years.....	498	360	133	46	58	4	26	4	4	1	1	1
35 to 39 years.....	487	379	94	28	43	2	21	15	8	3	4	1
40 to 44 years.....	302	213	84	27	37	17	3	5	2	3	1	1
45 to 49 years.....	136	111	23	10	12	1	10	2	1	1	2	1
50 to 54 years.....	57	47	8	3	2	4	1	3	1	1	2	1
55 to 59 years.....	19	16	3	1	2	2	1	1	1	1	1	1
60 to 64 years.....	11	11	1	1	1	1	1	1	1	1	1	1
65 years and over.....	2	1	1	1	1	1	1	1	1	1	1	1
Education of parent:												
Elementary: 0 to 8 years.....	758	53 ⁰	21 ^A	45	102	17	47	2	1	1	1	1
High school: 1 to 3 years.....	376	226	138	43	11	12	31	11	5	2	2	2
4 years.....	458	322	120	46	1	3	22	16	7	5	2	2
College: 1 to 3 years.....	212	158	47	27	6	1	12	7	4	2	2	1
4 years.....	70	61	7	1	4	1	3	1	1	1	1	1
5 or more years.....	59	51	4	1	3	1	1	3	2	1	1	1
Percent high school graduates.....	41.3	43.7	33.4	46.3	27.4	(B)	32.3	(B)	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	1,498	1,227	230	101	82	15	31	41	19	8	7	6
Employed.....	1,334	1,114	183	80	66	10	28	36	18	8	5	4
Both parents employed.....	497	497	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,199	1,036	133	57	47	9	20	30	17	7	2	4
Part time.....	134	78	51	23	20	1	7	6	1	1	4	1
Unemployed.....	165	113	47	22	16	5	3	5	1	1	2	2
Not in the labor force.....	435	131	30	61	140	18	85	1	1	1	1	1
Presence of adults other than parent:												
Other relatives present only.....	386	251	128	34	56	14	23	8	6	1	1	1
Nonrelatives present only.....	54	16	26	8	4	2	12	12	6	1	2	4
Other relatives and nonrelatives present	7	1	6	1	1	1	1	1	1	1	1	1
No adults other than parent.....	1,485	1,090	374	115	162	17	80	21	7	7	6	1
Family income:												
Under \$2,500.....	107	24	81	14	37	7	22	2	1	1	2	1
\$2,500 to \$4,999.....	160	35	121	34	57	4	25	4	1	1	2	1
\$5,000 to \$7,499.....	177	61	109	19	47	2	40	6	1	1	2	2
\$7,500 to \$9,999.....	172	97	74	32	34	2	6	1	1	1	1	1
\$10,000 to \$12,499.....	170	121	48	23	13	3	9	1	1	1	1	1
\$12,500 to \$14,999.....	127	95	32	16	9	3	4	1	1	1	1	1
\$15,000 to \$19,999.....	247	212	30	13	15	1	2	6	6	1	1	1
\$20,000 to \$24,999.....	225	195	25	8	3	1	6	5	3	1	2	1
\$25,000 to \$29,999.....	161	141	11	2	6	1	9	4	5	1	1	1
\$30,000 to \$39,999.....	220	215	2	1	1	1	4	1	1	2	1	1
\$40,000 to \$49,999.....	92	89	1	1	1	1	2	2	1	1	1	1
\$50,000 and over.....	76	74	1	1	1	1	1	1	1	1	1	1
Mean income.....	\$19,117	\$23,465	\$8,053	\$9,239	\$7,346	(B)	\$6,587	(B)	(B)	(B)	(B)	(B)
Tenure¹:												
Owned.....	817	692	105	56	27	10	12	20	7	6	5	1
Rented.....	1,115	666	429	107	195	23	104	21	11	2	2	5
Public housing.....	113	46	67	20	27	3	17	1	1	1	1	1
Private housing.....	1,002	620	362	87	168	20	87	21	11	2	2	5

¹Tenure refers to the tenure of the householder (who may not be the child's parent).

²Persons of Spanish origin may be of any race.

Table 9. Living Arrangements of Children Under 18 Years, by Marital Status and Selected Characteristics of Parent: March 1985—Continued

(Numbers in thousands. Characteristics are shown for the householder or reference person in married-couple situations. For meaning of symbols, see text)

Subject	Total, living with one or both parents	Living with--										
		Both parents	Mother only				Father only					
			Total	Marital status of mother			Total	Marital status of father				
				Divorced	Married, spouse absent	Widowed		Never married	Divorced	Married, spouse absent	Widowed	Never married
SPANISH ORIGIN¹--Continued												
Children 12 to 17 years.....	1,783	1,184	535	181	227	64	62	64	21	24	16	3
Number of siblings in the household:												
None.....	341	206	119	47	36	23	13	16	7	3	5	1
One.....	479	318	135	64	52	8	10	26	8	13	5	-
Two.....	459	300	143	33	69	13	29	16	6	8	-	2
Three.....	253	175	72	29	24	10	9	6	-	-	6	-
Four.....	144	101	43	4	26	11	2	-	-	-	-	-
Five or more.....	107	84	23	4	19	-	-	-	-	-	-	-
Mean number of siblings.....	1.89	1.99	1.76	1.39	2.11	(B)	(B)	(B)	(B)	(B)	(B)	(B)
Age of parent:												
15 to 19 years.....	4	-	3	-	-	-	3	1	-	-	-	1
20 to 24 years.....	-	-	-	-	-	-	-	-	-	-	-	-
25 to 29 years.....	32	20	10	-	4	-	5	2	-	-	-	2
30 to 34 years.....	244	117	120	49	49	4	19	6	4	2	-	-
35 to 39 years.....	494	300	174	74	76	7	17	21	10	10	-	-
40 to 44 years.....	437	296	135	35	63	24	13	7	3	4	-	-
45 to 49 years.....	286	222	47	17	16	11	3	16	3	7	7	-
50 to 54 years.....	144	113	22	4	10	7	1	9	1	1	7	-
55 to 59 years.....	85	66	19	2	8	8	1	-	-	-	-	-
60 to 64 years.....	42	41	1	-	1	-	-	-	-	-	-	-
65 years and over.....	16	10	4	-	-	4	-	2	-	-	2	-
Education of parent:												
Elementary: 0 to 8 years.....	769	520	234	39	125	36	34	14	2	5	7	-
High school: 1 to 3 years.....	221	152	130	54	48	18	10	9	2	5	2	1
4 years.....	451	312	112	52	52	6	12	29	7	12	7	2
College: 1 to 3 years.....	173	127	40	27	8	1	3	6	4	1	-	-
4 years.....	47	31	10	4	4	-	3	1	1	-	-	-
5 or more years.....	76	43	8	5	-	2	1	5	5	-	-	-
Percent high school graduates.....	77.9	43.3	31.9	48.8	23.5	(B)	(B)	(B)	(B)	(B)	(B)	(B)
Employment status of parent:												
In the labor force.....	1,377	1,036	286	123	108	35	20	56	20	19	14	3
Employed.....	1,244	950	246	111	87	39	20	47	19	16	11	1
Both parents employed.....	460	460	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Full time.....	1,119	884	277	65	67	26	16	38	16	16	5	1
Part time.....	124	66	49	23	20	3	4	9	3	-	6	-
Unemployed.....	134	86	35	12	-	-	-	8	1	2	3	2
Not in the labor force.....	406	148	249	59	119	29	43	8	1	5	2	-
Presence of adults other than parent:												
Other relatives present only.....	618	442	154	44	63	34	14	22	7	4	10	2
Nonrelatives present only.....	29	-	25	12	3	4	6	5	4	1	-	-
Other relatives and nonrelatives present.....	16	5	10	5	1	2	1	1	-	-	-	1
No adults other than parent.....	1,120	738	346	120	159	24	42	36	10	20	6	-
Family income:												
Under \$2,500.....	72	21	46	12	18	2	13	6	-	-	6	-
\$2,500 to \$4,999.....	123	23	98	21	49	13	16	2	1	-	1	-
\$5,000 to \$7,499.....	148	47	97	24	49	11	14	4	3	-	1	-
\$7,500 to \$9,999.....	154	65	87	36	43	4	4	2	-	-	2	-
\$10,000 to \$12,499.....	128	87	36	13	10	6	7	4	1	3	-	-
\$12,500 to \$14,999.....	130	78	46	17	21	5	3	6	1	2	3	-
\$15,000 to \$19,999.....	191	134	48	24	18	6	1	10	5	5	-	-
\$20,000 to \$24,999.....	220	169	39	18	3	14	3	12	1	7	-	3
\$25,000 to \$29,999.....	157	133	13	4	7	-	1	12	4	6	2	-
\$30,000 to \$39,999.....	211	195	13	10	2	-	1	4	1	-	3	-
\$40,000 to \$49,999.....	123	113	8	2	3	3	-	1	1	-	-	-
\$50,000 and over.....	125	120	3	-	3	-	-	2	2	-	-	-
Mean income.....	\$22,042	\$27,288	\$10,818	\$12,638	\$9,719	(B)	(B)	(B)	(B)	(B)	(B)	(B)
Tenure²:												
Owned.....	887	736	116	61	34	18	3	35	9	12	11	3
Rented.....	896	448	419	120	103	46	60	29	12	12	5	-
Public housing.....	112	38	73	24	22	5	12	1	-	-	1	-
Private housing.....	784	410	346	96	161	41	48	28	12	12	5	-

¹Tenure refers to the tenure of the householder (who may not be the child's parent).
²Persons of Spanish origin may be of any race.

Appendix A. Historical Tables

Table A-1. Median Age at First Marriage, by Sex: 1890 to 1985

Year	Men	Women	Year	Men	Women	Year	Men	Women
1985.....	25.5	23.3	1969.....	23.2	20.8	1954.....	23.0	20.3
1984.....	25.4	23.0	1968.....	23.1	20.8	1953.....	22.8	20.2
1983.....	25.4	22.0	1967.....	23.1	20.6	1952.....	23.0	20.2
1982.....	25.2	22.5	1966.....	22.8	20.5	1951.....	22.9	20.4
1981.....	24.8	22.3	1965.....	22.8	20.6	1950.....	22.8	20.3
1980.....	24.7	22.0	1964.....	23.1	20.5	1949.....	22.7	20.3
1979.....	24.4	22.1	1963.....	22.8	20.5	1948.....	23.3	20.4
1978.....	24.2	21.8	1962.....	22.7	20.3	1947.....	23.7	20.5
1977.....	24.0	21.6	1961.....	22.8	20.3	1946.....	24.3	21.5
1976.....	23.8	21.3	1960.....	22.8	20.3	1945.....	24.3	21.3
1975.....	23.5	21.1	1959.....	22.5	20.2	1944.....	24.6	21.2
1974.....	23.3	21.0	1958.....	22.6	20.2	1943.....	25.1	21.6
1973.....	23.2	20.9	1957.....	22.6	20.3	1942.....	25.9	21.9
1972.....	23.3	20.9	1956.....	22.5	20.1	1941.....	26.1	22.0
1971.....	23.1	20.9	1955.....	22.6	20.2	1940.....		
1970.....	23.2	20.8						

Note: A standard error of 0.1 years is appropriate to measure sampling variability for any of the above median ages at first marriage, based on Current Population Survey data.

Table A-2. Percent Single (Never Married), by Age and Sex: 1985, 1980, 1970, and 1960

Age	Women						Men					
	1985	1980	1970	1960	Percent change		1985	1980	1970	1960	Percent change	
					1970-85	1960-70					1970-85	1960-70
Total, 15 years and over ¹	22.7	22.5	22.1	17.3	0.6	4.8	30.0	29.6	28.1	23.2	1.9	4.9
Under 40 years ¹	35.8	38.8	38.5	28.1	1.3	10.4	49.3	48.8	47.7	39.6	1.6	8.1
40 years and over.....	4.7	5.1	6.2	7.5	-1.5	-1.3	6.4	5.7	7.4	7.6	-1.0	-0.2
15 to 17 years ¹	98.0	97.0	97.3	93.2	0.7	4.1	99.7	99.4	99.4	98.8	0.3	0.6
18 years.....	90.7	88.0	82.0	75.6	8.7	6.4	98.5	97.4	95.1	94.6	3.4	0.5
19 years.....	82.7	77.6	68.8	59.7	13.9	9.1	95.8	90.9	89.9	87.1	5.9	2.8
20 to 24 years.....	58.5	50.2	35.8	28.4	22.7	7.4	75.6	68.8	54.7	53.1	20.9	1.6
20 years.....	74.3	66.5	56.9	46.0	17.4	10.9	90.0	86.0	78.3	75.8	11.7	2.5
21 years.....	68.3	59.7	43.9	34.6	24.4	9.3	84.1	77.2	66.2	63.4	17.9	2.8
22 years.....	59.4	48.3	31.5	25.6	25.9	7.9	78.0	69.9	52.3	51.6	25.7	0.7
23 years.....	51.3	41.7	22.4	19.4	28.9	3.0	65.9	59.1	42.1	40.5	23.8	1.6
24 years.....	40.9	33.5	17.9	15.7	23.0	2.2	61.6	50.0	33.2	33.4	28.4	-0.2
25 to 29 years.....	26.4	20.9	10.5	10.5	15.9	-	38.7	33.1	19.1	20.8	19.6	-1.7
25 years.....	33.5	28.6	14.0	13.1	19.5	0.9	51.8	44.3	26.6	27.9	25.2	-1.3
26 years.....	30.7	22.7	12.2	11.4	18.5	0.8	41.9	36.5	20.9	23.5	21.0	-2.6
27 years.....	25.4	22.2	9.1	10.2	16.3	-1.1	38.0	31.5	16.5	19.8	21.5	-3.3
28 years.....	23.5	16.0	8.9	9.2	14.6	-0.3	33.4	26.8	17.0	17.5	16.4	-0.5
29 years.....	18.4	14.6	8.0	8.7	10.4	-0.7	28.7	24.0	13.8	16.0	14.9	-2.2
30 to 34 years.....	13.5	9.5	6.2	6.9	7.3	-0.7	20.8	15.9	9.4	11.9	11.4	-2.5
35 to 39 years.....	8.1	6.2	5.4	6.1	2.7	-0.7	10.1	7.8	7.2	8.8	2.9	-1.6
40 to 44 years.....	5.3	4.8	4.9	6.1	0.4	-1.2	8.6	7.1	6.3	7.3	2.3	-1.0
45 to 54 years.....	4.6	4.7	4.9	7.0	-0.3	-2.1	6.3	6.1	7.5	7.4	-1.2	0.1
55 to 64 years.....	3.7	4.5	6.8	8.0	-3.1	-1.2	6.1	5.3	7.8	8.0	-1.7	-0.2
65 years and over.....	5.1	5.9	7.7	8.5	-2.6	-0.8	5.3	4.9	7.5	7.7	-2.2	-0.2

- Represents zero.

¹Figures for 1970 include persons 14 years of age.

Source: U.S. Bureau of the Census, 1960 Census of Population, Vol. 1, U.S. Summary, table 176.

Table A-3. Percent Never Married, by Sex and Age: 1890 to 1985

Year	Men			Women		
	20 to 24 years	25 to 29 years	30 to 34 years	20 to 24 years	25 to 29 years	30 to 34 years
1985.....	75.6	38.7	20.8	58.5	26.4	13.5
1980.....	68.8	33.1	15.9	50.2	20.9	9.5
1975.....	59.9	22.3	11.1	40.3	13.8	7.5
1970.....	54.7	19.1	9.4	35.8	10.5	6.2
1960 (census).....	53.1	20.8	11.9	28.4	10.5	6.9
1950 (census).....	59.0	23.8	13.2	32.3	13.3	9.3
1940 (census).....	72.2	36.0	20.7	47.7	22.8	10.7
1930 (census).....	70.8	36.7	21.2	44.4	21.7	13.2
1920 (census).....	70.7	39.4	24.1	45.6	23.1	14.9
1910 (census).....	74.9	42.8	26.0	48.3	24.9	16.1
1900 (census).....	77.6	45.8	27.6	51.6	27.5	16.6
1890 (census).....	80.7	46.0	26.5	51.8	25.4	15.2

Source of 1890 to 1960 data: U. S. Bureau of the Census, Historical Statistics of the United States: Colonial Times to 1970, Part 1, pp. 20-21.

Table A-4. Unmarried Men and Women, by Age: 1985, 1980, 1970, and 1960

(Numbers in thousands. Unmarried includes never married, widowed, and divorced)

Sex and age	1985	1980	1970	1960
Unmarried men.....	33,481	30,134	23,450	18,751
Under 25 years.....	16,844	17,284	15,214	10,225
25 to 34 years.....	7,629	5,693	2,115	2,188
35 to 44 years.....	3,079	1,987	1,143	1,457
45 to 64 years.....	3,418	2,985	2,740	2,780
65 years and over.....	2,511	2,186	2,239	2,120
Unmarried women.....	40,837	36,949	29,618	22,300
Under 25 years.....	15,002	15,166	13,577	8,717
25 to 34 years.....	6,411	4,825	1,721	1,380
35 to 44 years.....	3,654	2,426	1,545	1,553
45 to 64 years.....	6,272	5,923	5,342	4,940
65 years and over.....	9,497	8,610	7,432	5,710
Men per 100 women.....	82	82	79	84
Under 25 years.....	112	114	112	117
25 to 34 years.....	119	118	123	159
35 to 44 years.....	84	82	74	94
45 to 64 years.....	54	50	51	56
65 years and over.....	26	25	30	37

Table A-5. Divorced Persons per 1,000 Married Persons With Spouse Present, by Age, Sex, Race, and Spanish Origin: 1985, 1980, 1970, and 1960

Year and sex	Total	Race			Age				
		White	Black	Spanish origin ¹	Under 30 years	30 to 34 years	35 to 44 years	45 to 64 years	65 years and over
Both sexes:									
1985.....	128	120	251	121	110	163	165	121	75
1980.....	105	92	203	98	96	131	122	91	64
1970.....	47	44	83	61	38	45	48	53	47
1960.....	35	33	62	(NA)	23	30	35	46	32
Male:									
1985.....	103	98	179	97	100	144	135	93	49
1980.....	79	74	149	64	78	108	101	70	48
1970.....	35	32	62	40	28	33	32	40	32
1960.....	28	27	45	(NA)	16	23	26	39	24
Female:									
1985.....	153	142	326	143	117	181	195	151	111
1980.....	120	110	258	132	108	153	143	112	89
1970.....	60	56	104	81	46	56	64	66	69
1960.....	42	38	78	(NA)	28	37	44	53	44

NA Not available.

¹Persons of Spanish origin may be of any race.

Source of 1970 data for Spanish origin: 1970 Census of Population, Vol. II, 1C, Persons of Spanish Origin.

Source of 1960 data for Black: 1960 Census of Population, Vol. II, 1C, Nonwhite Population by Race.

Table A-6. Divorced Persons, by Selected Characteristics: 1985, 1980, 1970, and 1960

(Numbers in thousands)

Characteristic	1985			1980	1970	1960 ¹	Percent distribution			
	Total	Male	Female				1985	1980	1970	1960 ¹
Total divorced persons.....	13,089	5,264	7,826	9,896	4,119	3,154	100.0	100.0	100.0	100.0
Sex:										
Men.....	5,264	5,264	(X)	3,930	1,479	1,299	40.2	39.7	35.9	41.2
Women.....	7,826	(X)	7,826	5,966	2,640	1,855	59.8	60.3	64.1	58.8
Age:										
Under 25 years.....	524	138	386	583	270	182	4.0	5.9	6.6	5.8
25 to 34 years.....	3,631	1,555	2,077	2,984	846	559	27.7	30.2	20.5	17.7
35 to 44 years.....	3,873	1,582	2,241	2,424	912	776	29.2	24.5	22.1	24.6
45 to 54 years.....	2,339	939	1,401	1,810	972	758	17.9	18.3	23.6	24.0
55 to 64 years.....	1,691	644	1,047	1,257	704	528	12.9	12.7	17.1	16.7
65 years and over.....	1,080	407	673	936	414	352	8.3	8.4	10.1	11.2
Living arrangements:										
Householder.....	9,800	3,535	6,265	7,574	3,013	1,853	74.9	76.5	73.1	58.8
Family.....	4,615	780	3,834	3,493	1,413	834	35.3	35.3	34.3	26.4
With own children under 18..	3,198	474	2,724	2,668	31,016	548	24.4	27.0	24.7	17.4
Nonfamily.....	5,186	2,755	2,431	4,082	1,600	1,019	39.6	41.2	38.8	32.3
Living alone.....	4,398	2,219	2,179	3,462	1,477	(NA)	33.6	35.0	35.9	(NA)
Not householder.....	3,289	1,729	1,560	2,322	1,106	1,301	25.1	23.6	26.9	41.2
In family.....	1,795	918	877	1,273	858	963	13.7	12.9	20.8	30.5
Not in family.....	1,494	811	683	1,048	248	339	11.4	10.6	6.0	10.7

X Not applicable. NA Not available.

¹Includes inmates of institutions.

²Includes a small number of divorced secondary families (101,000 total secondary families in 1960).

³Derived using the 1970 Census proportion of divorced family householders with own children under 18 years.

Source of 1960 data: U.S. Bureau of the Census, 1960 Census of Population, U.S. Summary, tables 176 and 185.

Table A-7. Persons Living Alone, by Sex and Age: 1985, 1980, 1970, and 1960

(Numbers in thousands)

Age	1985	1980	1970 ¹	1960 ¹	Percent distribution			
					1985	1980	1970 ¹	1960 ¹
Both sexes	20,602	18,296	10,851	7,063	100.0	100.0	100.0	100.0
15 to 24 years	1,324	1,726	556	234	6.4	9.4	5.1	3.3
25 to 44 years	6,228	4,729	1,604	1,212	30.2	25.8	14.8	17.2
45 to 64 years	4,939	4,514	3,622	2,720	24.0	24.7	33.4	38.5
65 to 74 years	4,130	3,851	2,815	1,834	20.0	21.0	25.9	26.0
75 years and over	3,982	3,477	2,256	1,064	19.3	19.0	20.3	15.1
Median age	57.9	58.5	63.5	60.3	(X)	(X)	(X)	(X)
Men	7,922	6,966	3,532	2,628	100.0	100.0	100.0	100.0
15 to 24 years	750	947	274	124	9.5	13.6	7.8	4.7
25 to 44 years	3,713	2,920	933	686	46.9	41.9	26.4	26.1
45 to 64 years	1,845	1,613	1,152	965	23.3	23.2	32.6	36.7
65 to 74 years	868	775	611	527	11.0	11.1	17.3	20.1
75 years and over	746	711	563	326	9.4	10.2	15.9	12.4
Median age	41.4	40.9	55.7	55.4	(X)	(X)	(X)	(X)
Women	12,680	11,330	7,319	4,436	100.0	100.0	100.0	100.0
15 to 24 years	573	779	282	110	4.5	6.9	3.9	2.5
25 to 44 years	2,514	1,809	671	526	19.8	16.0	9.2	11.9
45 to 64 years	3,095	2,901	2,470	1,755	24.4	25.6	33.7	39.6
65 to 74 years	3,262	3,076	2,204	1,307	25.7	27.1	30.1	29.5
75 years and over	3,236	2,766	1,693	738	25.5	24.4	23.1	16.6
Median age	65.5	65.6	66.1	63.0	(X)	(X)	(X)	(X)

X Not applicable.

¹1970 and 1960 data are for persons 14 years and over.

Note: Medians are calculated using detail age distribution not shown.

Source of 1960 data: U.S. Bureau of the Census, 1960 Census of Population, PC(2)-4B, Persons by Family Characteristics, table 15.

Table A-8. Living Arrangements of Children Under 18 Years Old: 1985, 1980, 1970, and 1960

(Excludes persons under 18 years old who were maintaining households or family groups. Numbers in thousands)

Living arrangements	1985	1980	1970	1960	Percent distribution			
					1985	1980	1970	1960
ALL RACES								
Children under 18 years.....	62,475	63,427	69,162	63,727	100.0	100.0	100.0	100.0
Living with --								
Two parents.....	46,149	48,624	58,939	55,877	73.9	76.7	85.2	87.7
One parent.....	14,635	12,466	8,199	5,829	23.4	19.7	11.9	9.1
Mother only.....	13,081	11,406	7,452	5,105	20.9	18.0	10.8	8.0
Father only.....	1,554	1,060	748	724	2.5	1.7	1.1	1.1
Other relatives only.....	1,303	1,929	1,000	1,601	2.1	3.0	2.2	2.5
Nonrelatives only.....	388	407	400	420	0.6	0.6	0.7	0.7
WHITE								
Children under 18 years.....	50,836	52,242	58,790	55,077	100.0	100.0	100.0	100.0
Living with --								
Two parents.....	40,690	43,200	52,624	50,082	80.0	82.7	89.5	90.9
One parent.....	9,139	7,901	5,109	3,932	18.0	15.1	8.7	7.1
Mother only.....	7,929	7,059	4,581	3,381	15.6	13.5	7.8	6.1
Father only.....	1,210	842	528	551	2.4	1.6	0.9	1.0
Other relatives only.....	717	871	696	774	1.4	1.7	1.2	1.4
Nonrelatives only.....	291	270	362	288	0.6	0.5	0.6	0.5
BLACK¹								
Children under 18 years.....	9,479	9,375	9,422	8,650	100.0	100.0	100.0	100.0
Living with --								
Two parents.....	3,741	3,956	5,508	5,795	39.5	42.2	58.5	67.0
One parent.....	5,113	4,297	2,996	1,897	53.9	45.8	31.8	21.9
Mother only.....	4,837	4,117	2,783	1,723	51.0	43.9	29.5	19.9
Father only.....	276	180	213	173	2.9	1.9	2.3	2.0
Other relatives only.....	538	998	820	827	5.7	10.6	8.7	9.6
Nonrelatives only.....	87	124	97	132	0.9	1.3	1.0	1.5
SPANISH ORIGIN²								
Children under 18 years.....	6,057	5,459	³ 4,006	(NA)	100.0	100.0	100.0	(NA)
Living with --								
Two parents.....	4,110	4,116	3,111	(NA)	67.9	75.4	77.6	(NA)
One parent.....	1,746	1,152	(NA)	(NA)	28.8	21.1	(NA)	(NA)
Mother only.....	1,612	1,069	(NA)	(NA)	26.6	19.6	(NA)	(NA)
Father only.....	134	83	(NA)	(NA)	2.2	1.5	(NA)	(NA)
Other relatives only.....	152	180	(NA)	(NA)	2.5	3.3	(NA)	(NA)
Nonrelatives only.....	50	10	(NA)	(NA)	0.8	0.2	(NA)	(NA)

NA Not available.

¹Nonwhite for 1960.

²Persons of Spanish origin may be of any race.

³Persons under 18 years.

Source of 1970 Spanish origin data: U.S. Bureau of the Census, 1970 Census of Population; PC(2)-1C; Persons of Spanish Origin.

Source of 1960 data: U.S. Bureau of the Census, 1960 Census of Population, PC(2)-4B, Persons by Family Characteristics, tables 1, 2, and 19. (Excludes inmates of institutions and military in barracks.)

Table A-9. Children Under 18 Years Living With One Parent, by Marital Status of Parent: 1985, 1980, 1970, and 1960

(Numbers in thousands)

Children under 18 years living with one parent	1985	1980	1970	1960	Percent distribution			
					1985	1980	1970	1960
Total children.....	14,635	12,466	8,199	5,829	100.0	100.0	100.0	100.0
Marital status of parent:								
Divorced.....	6,030	5,281	2,473	1,343	41.2	42.4	30.2	23.0
Married, spouse absent.....	3,750	3,898	3,521	2,700	25.6	31.3	42.9	46.3
Separated.....	3,291	3,327	2,484	1,608	22.5	26.7	30.3	27.6
Other.....	459	571	1,037	1,092	3.1	4.6	12.6	18.7
Widowed.....	1,101	1,469	1,649	1,543	7.5	11.8	20.1	26.5
Never married.....	3,756	1,820	557	243	25.7	14.6	6.8	4.2
White children.....	9,139	7,901	5,110	3,932	100.0	100.0	100.0	100.0
Marital status of parent:								
Divorced.....	4,741	4,106	1,997	1,118	51.9	52.0	39.1	28.4
Married, spouse absent.....	2,404	2,243	1,822	1,615	26.3	28.4	35.7	41.1
Separated.....	2,099	1,817	1,111	779	23.0	23.0	21.7	19.8
Other.....	305	426	711	836	3.3	5.4	13.9	21.3
Widowed.....	771	1,000	1,160	1,139	8.4	12.7	22.7	29.0
Never married.....	1,222	552	131	61	13.4	7.0	2.6	1.6
Black children ¹	5,114	4,297	2,995	1,897	100.0	100.0	100.0	100.0
Marital status of parent:								
Divorced.....	1,158	1,078	438	225	22.6	25.1	14.6	11.9
Married, spouse absent.....	1,238	1,573	1,651	1,085	24.2	36.6	55.1	57.2
Separated.....	1,116	1,463	1,343	829	21.8	34.0	44.8	43.7
Other.....	122	110	308	256	2.4	2.6	10.3	13.5
Widowed.....	262	411	482	405	5.1	9.6	16.1	21.3
Never married.....	2,456	1,235	423	182	48.0	28.7	14.1	9.6
Spanish-origin children ²	1,746	1,152	(NA)	(NA)	100.0	100.0	(NA)	(NA)
Marital status of parent:								
Divorced.....	489	353	(NA)	(NA)	28.0	30.6	(NA)	(NA)
Married, spouse absent.....	710	468	(NA)	(NA)	40.7	40.6	(NA)	(NA)
Separated.....	638	400	(NA)	(NA)	36.5	34.7	(NA)	(NA)
Other.....	72	68	(NA)	(NA)	4.1	5.9	(NA)	(NA)
Widowed.....	129	103	(NA)	(NA)	7.4	8.9	(NA)	(NA)
Never married.....	418	228	(NA)	(NA)	23.9	19.8	(NA)	(NA)

NA Not available.

¹Nonwhite in 1960.

²Persons of Spanish origin may be of any race.

Source of 1960 data: U.S. Bureau of the Census, 1960 Census of Population PC(2)-4B, Persons by Family Characteristics, tables 1 and 19.

Table A-10. Children Under 18 Years Living With One or Two Parents, by Race of Child and Characteristics of the Parent: March 1985

(Numbers in thousands)

Characteristics of the parent	White		Black		Spanish origin ¹	
	Two parents	One parent	Two parents	One parent	Two parents	One parent
Total children.....	40,690	9,139	3,741	5,113	4,110	1,746
Percent.....	100.0	100.0	100.0	100.0	100.0	100.0
Age of parent:						
Under 25 years.....	3.9	12.4	4.6	20.4	6.1	14.1
25 to 34 years.....	35.8	40.4	36.0	48.4	37.8	41.9
35 to 44 years.....	44.4	37.0	40.2	24.9	39.0	34.5
45 years and over.....	15.8	10.3	19.2	6.4	17.1	9.5
Education:						
Less than 4 years of high school.....	17.8	32.1	28.5	38.0	54.2	63.6
High School, 4 years.....	38.6	41.1	37.7	42.8	26.3	24.6
College: 1 to 3 years.....	18.2	17.2	19.5	14.8	11.8	8.6
4 or more years.....	25.4	9.6	14.3	4.4	7.7	3.2
Employment status:						
Employed.....	88.7	60.5	78.7	41.8	80.8	38.8
Unemployed or not in the labor force...	11.3	39.5	21.3	58.2	19.2	61.2
Presence of adults:						
Parents only.....	84.1	63.4	78.2	62.0	76.3	64.8
Other relatives present.....	15.2	24.4	21.5	31.8	22.5	28.1
Nonrelatives present.....	0.8	13.6	0.7	7.3	1.3	8.6
Family income:						
Less than \$10,000.....	7.9	49.0	14.5	70.1	16.7	69.8
\$10,000 to \$19,999.....	17.7	27.3	25.8	21.6	30.9	19.5
\$20,000 to \$29,999.....	23.9	14.9	24.7	6.1	24.6	8.2
\$30,000 to \$39,999.....	20.7	5.2	15.5	1.4	14.5	1.3
\$40,000 or more.....	9.9	3.7	19.5	0.8	13.3	1.3
Tenure:						
Owned.....	75.4	44.1	59.2	25.1	50.1	21.1
Rented.....	24.6	55.9	40.8	74.9	49.9	78.9

¹Persons of Spanish origin may be of any race.

Note: Characteristics of the reference person are shown for children living with two parents. Tenure refers to tenure of the householder (who may not be the child's parent).

Table A-11. Living Arrangements of Young Adults: 1985, 1980, 1970, and 1960

(Numbers in thousands)

Living arrangements	1985	1980	1970	1960	Percent distribution			
					1985	1980	1970	1960
ADULTS 18 to 24 YEARS								
Total.....	27,844	29,122	22,357	14,718	100.0	100.0	100.0	100.0
Child of householder.....	14,930	14,091	10,582	6,333	53.6	48.4	47.3	43.0
Family householder or spouse.....	6,778	8,408	8,470	6,186	24.3	28.9	37.9	42.0
Nonfamily householder.....	2,293	2,776	1,066	354	8.2	9.5	4.8	2.4
Other.....	3,843	3,848	2,239	1,845	13.8	13.2	10.0	12.5
Male.....								
Total.....	13,695	14,278	10,398	6,842	100.0	100.0	100.0	100.0
Child of householder.....	8,172	7,755	5,641	3,583	59.7	54.3	54.3	52.4
Family householder or spouse.....	2,249	3,041	3,119	2,160	16.4	21.3	30.0	31.6
Nonfamily householder.....	1,317	1,581	563	182	9.6	11.1	5.4	2.7
Other.....	1,957	1,902	1,075	917	14.3	13.3	10.3	13.4
Female.....								
Total.....	14,149	14,844	11,959	7,876	100.0	100.0	100.0	100.0
Child of householder.....	6,758	6,336	4,941	2,750	47.8	42.7	41.3	34.9
Family householder or spouse.....	4,529	5,367	5,351	4,026	32.0	36.2	44.7	51.1
Nonfamily householder.....	976	1,195	503	172	6.9	8.1	4.2	2.2
Other.....	1,886	1,946	1,164	928	13.3	13.1	9.7	11.8
ADULTS 25 to 34 YEARS								
Total.....	40,857	36,796	24,566	22,483	100.0	100.0	100.0	100.0
Child of householder.....	4,346	3,194	1,958	2,038	10.6	8.7	8.0	9.1
Family householder or spouse.....	27,741	26,615	20,332	18,538	67.9	72.3	82.8	82.5
Nonfamily householder.....	5,254	4,411	1,215	642	12.9	12.0	4.9	2.9
Other.....	3,516	2,577	1,061	1,265	8.6	7.0	4.3	5.6
Male.....								
Total.....	20,184	18,107	11,929	10,896	100.0	100.0	100.0	100.0
Child of householder.....	2,685	1,894	1,129	1,185	13.3	10.5	9.5	10.9
Family householder or spouse.....	12,126	12,024	9,455	8,557	60.1	66.4	79.3	78.5
Nonfamily householder.....	3,245	2,765	775	398	16.1	15.3	6.5	3.7
Other.....	2,128	1,424	570	756	10.5	7.9	4.8	6.9
Female.....								
Total.....	20,673	18,689	12,637	11,587	100.0	100.0	100.0	100.0
Child of householder.....	1,661	1,300	829	853	8.0	7.0	6.6	7.4
Family householder or spouse.....	15,615	14,591	10,877	9,981	75.5	78.1	86.1	86.1
Nonfamily householder.....	2,009	1,646	440	244	9.7	8.8	3.1	2.1
Other.....	1,388	1,153	491	509	6.7	6.2	3.5	4.4

NOTE: Child of householder includes unmarried college students living in dormitories.

Source of 1960, 1970, and 1980 data: U.S. Bureau of the Census, 1980 Census of Population, PC80-2-4B, Living Arrangements of Children and Adults, table 4; 1960 and 1970 Census of Population, PC(2)-4B, Persons by Family Characteristics, table 2, excluding inmates of institutions and military in barracks.

Table A-12. Living Arrangements of the Elderly: 1985, 1980, 1970, and 1960

(Noninstitutional population: Numbers in thousands)

Living arrangements and age	1985			1980	1970	1960	Percent distribution			
	Total	Men	Women				1985	1980	1970	1960
65 years and over.....	26,818	11,014	15,804	24,194	19,061	15,581	100.0	100.0	100.0	100.0
Living:										
Alone.....	8,112	1,614	6,498	7,328	5,071	2,898	30.2	30.3	26.6	18.6
With spouse.....	14,317	8,260	6,057	12,965	9,738	7,964	53.4	53.6	51.1	51.1
With other relatives.....	3,738	823	2,913	3,402	3,606	3,863	13.9	14.1	18.9	24.8
With nonrelatives only.....	651	317	336	499	646	855	2.4	2.2	3.4	5.5
65 to 74 years.....	16,576	7,259	9,317	15,293	12,093	10,605	100.0	100.0	100.0	100.0
Living:										
Alone.....	4,130	868	3,262	3,851	2,815	1,834	24.9	25.2	23.3	17.3
With spouse.....	10,306	5,729	4,577	9,474	7,086	6,167	62.2	61.9	58.6	58.2
With other relatives.....	1,757	452	1,303	1,661	1,780	2,082	10.6	10.9	14.7	19.6
With nonrelatives only.....	383	210	175	307	412	522	2.3	2.0	3.4	4.9
75 years and over.....	10,242	3,755	6,487	8,901	6,968	4,976	100.0	100.0	100.0	100.0
Living:										
Alone.....	3,982	746	3,236	3,477	2,256	1,064	38.9	39.1	32.4	21.4
With spouse.....	4,011	2,531	1,480	3,491	2,652	1,798	39.2	39.2	38.1	36.1
With other relatives.....	1,981	371	1,610	1,741	1,826	1,781	19.3	19.6	26.2	35.8
With nonrelatives only.....	268	107	161	192	234	333	2.6	2.2	3.4	6.7

Source of 1960 data: U.S. Bureau of the Census, 1960 Census of Population, PC(2)-48, Persons by Family Characteristics, tables 2 and 15.

Table A-13. Unmarried Couples, by Presence of Children and Age of Partners: 1985, 1980, 1970, and 1960

(Numbers in thousands)

Characteristic	1985	1980	1970	1960	Percent distribution			
					1985	1980	1970	1960
ALL UNMARRIED COUPLES								
Total.....	1,983	1,589	523	439	100.0	100.0	100.0	100.0
With children present.....	603	431	196	197	30.4	27.1	37.5	44.9
With no children present.....	1,380	1,159	327	242	69.6	72.9	62.5	55.1
WITH NO CHILDREN PRESENT								
Age of householder:								
Total.....	1,380	1,159	327	242	100.0	100.0	100.0	100.0
Under 25 years.....	306	312	29	3	22.2	26.9	8.9	1.2
25 to 44 years.....	749	549	60	34	54.3	47.4	18.3	14.0
45 to 64 years.....	212	182	123		15.4	15.7	37.6	43.0
65 years and over.....	112	117	115		8.1	10.1	35.2	41.7
Age of partners:								
Total.....	2,760	2,318	654	484	100.0	100.0	100.0	100.0
Under 25 years.....	706	742	85	22	25.6	32.0	13.0	4.5
25 to 44 years.....	1,460	1,020	131	299	52.9	44.0	20.0	61.8
45 to 64 years.....	400	365	247		14.5	15.7	37.8	
65 years and over.....	193	191	192	164	7.0	8.2	29.4	33.8

¹An estimated 20 percent of all partners in 1960 were under 45 years of age, based on the age distribution of householders in unmarried-couple households with no children present.

Source of 1970 and 1960 data: U. S. Bureau of the Census, 1970 Census of Population, PC(2)-48, Persons by Family Characteristics, table 11, and 1960 Census of Population, PC(2)-48, Persons by Family Characteristics, table 15.

Table A-14. Unmarried-Couple Households, by Presence of Children: 1960 to 1985

(Numbers in thousands)

Year	Total	Without children under 15 years	With children under 15 years	Year	Total	Without children under 5 years	With children under 15 years
1985.....	1,983	1,380	603	1979.....	1,346	985	360
1984.....	1,988	1,373	614	1978.....	1,137	865	272
1983.....	1,891	1,366	525	1977.....	957	754	204
1982.....	1,863	1,387	475	1970.....	523	327	196
1981.....	1,808	1,305	502	1960.....	439	242	197
1980.....	1,589	1,159	431				

Source of 1960 and 1970 data: U.S. Bureau of the Census, 1960 Census of Population, PC(2)-4B, Persons by Family Characteristics, table 15. 1970 Census of Population, PC(2)-4B, table 11.

Appendix B. Definitions and Explanations

Coverage. The population in this report includes the civilian noninstitutional population of the United States plus approximately 925,000 members of the Armed Forces in the United States living off post or with their families on post in 1985 but excludes all other members of the Armed Forces. However, the data in table A on median age at first marriage for men refer to the total male population which includes, in addition to the above, the male members of the Armed Forces overseas and in military barracks and similar quarters in the United States.

Symbols. A dash (-) represents zero or rounds to zero. The symbol "B" means that the base for the derived figure is less than 75,000. An "X" means not applicable, and "NA" means not available.

Rounding of estimates. Individual figures are rounded to the nearest thousand without being adjusted to group totals, which are independently rounded; percentages are based on the unrounded numbers.

Metropolitan-nonmetropolitan residence. Data for metropolitan and nonmetropolitan areas have been omitted from this report. The Current Population Survey was undergoing a major redesign when the data for this report were collected, which affected the estimates of geographic components. The major purpose of the redesign was to make use of data from the 1980 census in order to update the sampling frame, to improve the efficiency and quality of the survey, and to meet the increased need for State data. Technical aspects of the redesign are discussed in appendix C. Publication of metropolitan-nonmetropolitan estimates will resume following the end of redesign phase-in in late 1985.

Age. The age classification is based on the age of the person at the person's last birthday. The adult universe (i.e., population of marriageable age) now comprises persons 15 years old and over. Prior to 1980 the adult universe was 14 years old and over.

Race. The population is divided into three groups on the basis of race: White, Black, and other races. The last category includes Indians, Japanese, Chinese, and any other race except White and Black.

Persons of Spanish origin. Persons of Spanish origin in this report were determined on the basis of a question that asked for self-identification of the person's origin or descent. Respondents were asked to select their origin (or the origin

of some other household member) from a "flash card" listing ethnic origins. Persons of Spanish origin, in particular, were those who indicated that their origin was Mexican, Puerto Rican, Cuban, Central or South American, or some other Spanish origin. Persons of Spanish origin may be of any race.

Marital status. The marital status classification identifies four major categories: single (never married), married, widowed, and divorced. These terms refer to the marital status at the time of the enumeration.

The category "married" is further divided into "married, spouse present," "separated," and "other married, spouse absent." A person was classified as "married, spouse present" if the husband or wife was reported as a member of the household, even though he or she may have been temporarily absent on business or on vacation, visiting, in a hospital, etc., at the time of the enumeration. Persons reported as separated included those with legal separations, those living apart with intentions of obtaining a divorce, and other persons permanently or temporarily separated because of marital discord. The group "other married, spouse absent" includes married persons living apart because either the husband or wife was unemployed and living at a considerable distance from home, was serving away from home in the Armed Forces, had moved to another area, or had a different place of residence for any other reason except separation as defined above.

Husband in Armed Forces. When a woman was reported as married but her husband was not enumerated as a member of the same household, an additional question was asked to determine whether her husband was in the Armed Forces. Women who were reported as separated were not asked the additional question.

Household. A household consists of all the persons who occupy a housing unit. A house, an apartment or other group of rooms, or a single room, is regarded as a housing unit when it is occupied or intended for occupancy as separate living quarters; that is, when the occupants do not live and eat with any other persons in the structure and there is direct access from the outside or through a common hall.

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

Group quarters. As of 1983, group quarters were defined in the Current Population Survey as noninstitutional living arrangements for groups not living in conventional housing units or groups living in housing units containing ten or more unrelated persons or nine or more persons unrelated to the person in charge. Prior to 1983, group quarters included housing units containing five or more persons unrelated to the person in charge. Beginning in 1972, inmates of institutions have not been included in the Current Population Survey.

Householder. The householder refers to the person (or one of the persons) in whose name the housing unit is owned or rented (maintained) or, if there is no such person, any adult member, excluding roomers, boarders, or paid employees. If the house is owned or rented jointly by a married couple, the householder may be either the husband or the wife. The person designated as the householder is the "reference person" to whom the relationship of all other household members, if any, is recorded.

Prior to 1980, the husband was always considered the householder in married-couple households. The number of householders is equal to the number of households. Also, the number of family householders is equal to the number of families.

Head versus householder. Beginning with the 1980 CPS, the Bureau of the Census discontinued the use of the terms "head of household" and "head of family." Instead, the terms "householder" and "family householder" are used. Recent social changes have resulted in greater sharing of household responsibilities among the adult members and, therefore, have made the term "head" increasingly inappropriate in the analysis of household and family data. Specifically, the Bureau has discontinued its longtime practice of always classifying the husband as the reference person (head) when he and his wife are living together.

In this report, the term "householder" is used in the presentation of data that had previously been presented with the designation "head." The householder is the first adult household member listed on the questionnaire. The instructions call for listing first the person (or one of the persons) in whose name the home is owned or rented. If a home is owned jointly by a married couple, either the husband or the wife may be listed first, thereby becoming the reference person, or householder, to whom the relationship of other household members is to be recorded.

Family. A family is a group of two persons or more (one of whom is the householder) related by birth, marriage, or adoption and residing together; all such persons (including related subfamily members) are considered as members of one family. Beginning with the 1980 CPS, unrelated subfamilies (referred to in the past as secondary families) are no longer included in the count of families, nor are the members of unrelated subfamilies included in the count of family members.

Family household. A family household is a household maintained by a family (as defined above) and any unrelated persons (unrelated subfamily members and/or secondary individuals) who may be residing there are included. The number of family households is equal to the number of families. The count of family household members differs from the count of family members, however, in that the family household members include all persons living in the household, whereas family members include only the householder and his/her relatives. (See the definition of family.)

Related subfamily. A related subfamily is a married couple with or without children, or one parent with one or more own single (never married) children under 18 years old, living in a household and related to, but not including, the person or couple who maintains the household. One example of a related subfamily is a young married couple sharing the home of the husband's or wife's parents. The number of related subfamilies is not included in the count of families.

Unrelated subfamily. An unrelated subfamily (formerly called a secondary family) is a group of two persons or more who are related to each other by birth, marriage, or adoption, but who are not related to the householder. The unrelated subfamily may include persons such as guests, roomers, boarders, or resident employees and their relatives living in a household. The number of unrelated subfamily members is included in the number of household members but is not included in the count of family members.

Persons living with relatives in group quarters were formerly considered as members of unrelated subfamilies. However, the number of such unrelated subfamilies became so small (37,000 in 1967) that beginning with data for 1968 (and beginning with census data for 1960) the Bureau of the Census includes persons in these unrelated subfamilies in the count of secondary individuals.

Family group. A family group is any two or more persons (not necessarily including a householder) residing together, and related by birth, marriage, or adoption. A household may be comprised of one such group, more than one, or none at all. The count of family groups includes family households, related subfamilies, and unrelated subfamilies.

Married couple. A married couple, as defined for census purposes, is a husband and wife enumerated as members of the same household. The married couple may or may not have children living with them. The expression "husband-wife" or "married-couple" before the term "household," "family," or "subfamily" indicates that the household, family, or subfamily is maintained by a husband and wife. The number of married couples equals the count of married-couple families plus related and unrelated married-couple subfamilies.

Unmarried couple. An unmarried couple is composed of two unrelated adults of the opposite sex (one of whom is the

householder) who share a housing unit with or without the presence of children under 15 years old.

Unrelated individuals. Unrelated individuals are persons of any age (other than inmates of institutions) who are not living with any relatives. An unrelated individual may be (1) a person living alone or with nonrelatives only, (2) a roomer, boarder, or resident employee with no relatives in the household, or (3) a group quarters member who has no relatives living with him/her. Thus, a widow who occupies her house alone or with one or more other persons not related to her, a roomer not related to anyone else in the housing unit, a maid living as a member of her employer's household with no relatives in the household, and a resident staff member in a hospital living apart from any relatives are all examples of unrelated individuals.

Nonfamily householder. A nonfamily householder (formerly called a primary individual) is a person maintaining a household while living alone or with nonrelatives only.

Secondary individual. A secondary individual is a person in a household or group quarters such a guest, roomer, boarder, or resident employee (excluding nonfamily householders and inmates of institutions) who is not related to any other person in the household or group quarters. (See section on unrelated subfamily for slight change in coverage of secondary individuals in 1968.)

Own children and related children. "Own" children in a family are sons and daughters, including stepchildren and adopted children, of the householder. Similarly, "own" children in a subfamily are sons and daughters of the married couple or parent in the subfamily (All children shown as members of related subfamilies are own children of the person(s) maintaining the subfamily.) "Related" 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. For each type of family unit identified in the CPS, the count of own children under 18 years old is limited to single (never married) children; however, "own children under 25" and "own children of any age," as the terms are used here, include all children regardless of marital status. The totals include never-married children living away from home in college dormitories.

The count of related children in families was formerly restricted to single (never married) children. However, beginning with data for 1968 the Bureau of the Census includes ever-married children under the category of related children. This change added approximately 20,000 children to the category of related children in March 1968.

Tenure. A housing unit is "owned" if the owner or co-owner lives in the unit, even if it is mortgaged or not fully paid for. A cooperative or condominium unit is "owned" only if the owner or co-owner lives in it. All other occupied units are classified as "rented," including units rented for cash rent and those occupied without payment of cash rent.

Years of school completed. Education of parent, as shown in this report, refers to the years of school completed by the parent (the father when both parents are present). Data on years of school completed were derived from the combination of answers to two questions, (a) "What is the highest grade of school that the person has attended?" and (b) "Did the person finish this grade?"

Labor force and employment status. The definitions of labor force and employment status in this report related to the population 15 years old and over.

Employed. Employed persons comprise (1) all civilians who, during the specified week, did any work at all as paid employees or in their own business or profession, or on their own farm, or who worked 15 hours or more as unpaid workers on a farm or in a business operated by a member of the family, and (2) all those who were not working but who had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, or labor management dispute, or because they were taking time off for personal reasons, whether or not they were paid by their employers for time off, and whether or not they were seeking other jobs. Excluded from the employed group are persons whose only activity consisted of work around the house (own home housework, painting or repairing own home, etc.) or volunteer work for religious, charitable, and similar organizations.

Unemployed. Unemployed persons are those civilians who, during the survey week, had no employment but were available for work and (1) had engaged in any specific job-seeking activity within the past 4 weeks, such as registering at a public or private employment office, meeting with prospective employers, checking with friends or relatives, placing or answering advertisements, writing letters of application, or being on a union or professional register, (2) were waiting to be called back to a job from which they had been laid off; or (3) were waiting to report to a new wage or salary job within 30 days.

Labor force. Persons are classified as in the labor force if they were employed as civilians, unemployed, or in the Armed Forces during the survey week. The "civilian labor force" is comprised of all civilians classified as employed or unemployed.

Not in the labor force. All civilians who are not classified as employed or unemployed are defined as "not in the labor force." This group who are neither employed nor seeking work includes persons engaged only in own home housework, attending school, or unable to work because of long-term physical or mental illness; persons who are retired or too old to work, seasonal workers for whom the survey week fell in an off season; and the voluntary idle. Persons doing only unpaid family work (less than 15 hours) are also classified as not in the labor force.

Income. Data on income cover money income only, prior to deduction for taxes, received from such sources as wages or salaries, net income from self-employment, Social Security, dividends, interest, public assistance and welfare, unemploy-

ment compensation, government pensions, and veterans payments. Certain money receipts such as capital gains are not included. For a more detailed explanation, see Bureau of the Census, Current Population Reports, Series P-60.

Appendix C. Source and Reliability of Estimates

SOURCE OF DATA

The estimates of this report are based primarily on data obtained annually in March of 1947 through 1985 from the Current Population Survey (CPS) and from supplementary questions to the CPS. Additional data were obtained from decennial censuses dating back to 1890. Decennial census data are noted in the text tables in the report. The Current Population Survey and the decennial census are programs conducted by the Bureau of the Census. Supplemental data on divorce rates were obtained from the National Center for Health Statistics (NCHS) of the Department of Health and Human Services (HHS).

Current Population Survey (CPS). The monthly CPS deals mainly with labor force data for the civilian noninstitutional population. Questions relating to labor force participation are asked about each member in every sample household. In addition, supplementary questions are asked every March about household and family characteristics. In order to obtain more reliable data for the Hispanic population, the March CPS sample was enlarged to include all households from the previous November which contained at least one sample person of Spanish origin. For this report, persons in the Armed Forces living off post or with their families on post are included.

CPS design phase-in. Since the inception of the CPS in 1940, the sample has been redesigned several times, most recently in the early 1980's, to upgrade the quality and reliability of the data and to meet changing data needs. Beginning in April 1984, the old 1970 design was phased out through a series of changes that was completed in July 1985.

The March 1985 CPS sample consists of three rotation groups from the 1970 census files, four rotation groups from the 1980 census files, and one rotation group from both files. The coverage was in all 50 states and the District of Columbia. The sample is continually updated to reflect new construction. Due to the phase-in of the new design, the March 1985 CPS sample had three rotation groups located in 629 sample areas comprising 1,148 counties, independent cities, and minor civil divisions from the old design; and five rotation groups located in 729 sample areas comprising 1,973 counties and equivalent geographic areas in the United States from the new design. This current number of sample areas is not completely comparable to the old number of sample areas since many of the sample areas have been redefined. In this sample, approximately 59,500 occupied households were eligible for interview.¹ Of this number, about 2,500 occupied units were

¹Numbers reflect the initial size of the CPS sample and do not include expansions for Hispanic households.

visited but interviews were not obtained because the occupants were not found at home after repeated calls or were unavailable for some other reason. For a description of the previous CPS sample design and a more detailed explanation of the effects of the phase-in procedure on the March 1985 data, see the detailed reports in this series, Current Population Reports, Series P-20.

The following table provides a description of some aspects of the CPS designs in use during the referenced data collection period.

Description of the Current Population Survey

Time period	Number of sample areas ¹	Housing units eligible	
		Interviewed	Not interviewed
1985	629/729	57,000	2,500
1982-84	629	59,000	2,500
1980-81	629	65,500	3,000
1978-79	614	55,000	3,000
1973-77	461	46,500	2,500
1972	449	45,000	2,000
1967-71	443	38,000	2,000
1963-66	357	33,500	1,500
1960-62	² 333	33,500	1,500
1957-59	330	33,500	1,500
1954-56	230	21,000	500-1,000
1948-53	68	21,000	500-1,000

¹Beginning in May 1956, these areas were chosen to provide coverage in each state and the District of Columbia.

²Three sample areas were added in 1960 to represent Alaska and Hawaii after statehood.

CPS estimation procedure. The estimation procedure used in this survey involves the inflation of the weighted sample results to independent estimates of the total civilian noninstitutional population of the United States by age, race, sex, and Spanish origin. These independent estimates are based on statistics from the decennial census of population; statistics on births, deaths, immigration, emigration; and statistics on the strength of the Armed Forces. Beginning with reports containing data for 1980, the independent population estimates used to obtain data for years after 1979 are based on the 1980 decennial census. Data for 1971 through 1979 were obtained using independent population estimates based on the 1970 decennial census. The estimation procedure for the data from the March supplement involves a further adjustment so that husband and wife household receive the same weight.

The estimates in this report for March of 1985 are also based on revised survey weighting procedures for persons of

Spanish origin. In previous years the estimation procedures used in this survey involved the inflation of weighted sample results to independent estimates of the noninstitutional population by age, sex, and race. There was, therefore, no specific control of the survey estimates for the Hispanic population. During the last several years, the Bureau of the Census has developed independent population controls for the Hispanic population by sex and detailed age groups and has adopted revised weighting procedures to incorporate these new controls. It should be noted that the independent population estimates include some, but not all, illegal immigrants.

Decennial Census of Population. Decennial census data in this report are based on the complete counts or on the samples associated with the census. The 1970 census data, for example, are from special tabulations developed from the 5-percent sample associated with the 1970 Census of Population. Descriptions of the samples from censuses are found in the appropriate census publications. Specific references to data from census publications are noted in the body of the text.

Divorce rates. Data on divorce rates are obtained from the Vital Statistics Reports published by the National Center for Health Statistics.

RELIABILITY OF ESTIMATES

Since the CPS estimates are based on a sample, they may differ somewhat from the figures that would have been obtained if a complete census had been taken using the same questionnaires, instructions, and enumerators. There are two types of errors possible in an estimate based on a sample survey: sampling and nonsampling. The accuracy of a survey result depends on both types of errors, but the full extent of the nonsampling error is unknown. Consequently, particular care should be exercised in the interpretation of figures based on a relatively small number of cases or on small differences between estimates. The standard errors provided for the CPS estimates primarily indicate the magnitude of the sampling error. They also partially measure the effect of some nonsampling errors in responses and enumeration, but do not measure any systematic biases in the data. (Bias is the difference, averaged over all possible samples, between the estimate and the desired value.)

Nonsampling variability. Nonsampling errors can be attributed to many sources, e.g., inability to obtain information about all cases in the sample, definitional difficulties, differences in the interpretation of questions, inability or unwillingness on the part of respondents to provide correct information, inability to recall information, errors made in collection such as in recording or coding the data, errors made in processing the data, errors made in estimating values for missing data, and failure to represent all units with the sample (undercoverage).

Undercoverage in the CPS results from missed housing units

and missed persons within sample households. Overall undercoverage as compared to the level of the 1980 decennial census is about 7 percent. It is known that CPS undercoverage varies with age, sex, and race. Generally, undercoverage is larger for males than for females and larger for Blacks and other races combined than for Whites. Ratio estimation to independent age-sex-race Hispanic population controls, as described previously, partially corrects for the bias due to survey undercoverage. However, biases exist in the estimates to the extent that missed persons in missed households or missed persons in interviewed households have different characteristics than interviewed persons in the same age-sex-race Hispanic group. Further, the independent population controls used have not been adjusted for undercoverage in the 1980 census.

For additional information on nonsampling error including the possible impact on CPS data when known, refer to Statistical Policy Working Paper 3, *An Error Profile: Employment as Measured by the Current Population Survey*, Office of Federal Statistical Policy and Standards, U.S. Department of Commerce, 1378 and Technical Paper 40, *The Current Population Survey: Design and Methodology*, Bureau of the Census, U.S. Department of Commerce.

Sampling variability. The standard errors given in the following tables are primarily measures of sampling variability, that is, of the variations that occurred by chance because a sample rather than the entire population was used. The sample estimate and its standard error are used to construct confidence intervals, ranges that include the average results of all possible samples with a specified probability. For example, if all possible samples were selected, each of these being surveyed under essentially the same general conditions and using the same sample design, and if an estimate and its standard error were calculated from each sample, then:

1. Approximately 95 percent of the intervals from two standard errors below the estimate to two standard errors above the estimate would include the average result of all possible samples.
2. Approximately 90 percent of the intervals from 1.6 standard errors below the estimate to 1.6 standard errors above the estimate would include the average result of all possible samples.

The average estimate derived from all possible samples may or may not be contained in any particular computed interval. However, for a particular sample, one can say with specified confidence that the average estimate derived from all possible samples is included in the confidence interval.

Standard errors may also be used to perform hypothesis testing, a procedure for distinguishing between population parameters using sample estimates. The most common type of hypothesis appearing in the report is that the population parameters are different. An example of this would be comparing the median age at first marriage of men to that of women. Tests may be performed at various levels of

significance, where a level of significance is the probability of concluding that the characteristics are different when, in fact, they are identical.

To perform the most common test, let x and y be sample estimates for two characteristics of interest. Let the standard error on the difference $x-y$ be σ_{DIFF} . If the ratio $R = (x-y)/\sigma_{DIFF}$ is between -2 and $+2$, no conclusion about the difference between the characteristics is justified at the 0.05 level of significance. If, on the other hand, this ratio is smaller than -2 or larger than $+2$, the observed difference is significant at the 0.05 level. In this event, it is commonly accepted practice to say that the characteristics are different. Of course, sometimes this conclusion will be wrong. When the characteristics are, in fact, the same, there is a 5-percent chance of concluding that they are different. All statements of comparison in the text have passed a hypothesis test at the 0.10 level of significance or better, and most have passed a hypothesis test at the 0.05 level of significance or better. This means that, for most differences cited in the text, the estimated difference between characteristics is greater than twice the standard error of the difference. For the other differences mentioned, the estimated difference between characteristics is between 1.6 and 2.0 times the standard error of the difference. When this is the case, the statement of comparison is qualified, e.g., by the use of the phrase "some evidence."

Comparability of data. Data obtained from the CPS and other governmental sources are not entirely comparable. This is due in large part to differences in interviewer training and experience and in differing survey processes. This is an additional component of error not reflected in the standard error tables. Therefore, caution should be used in comparing results between these different sources.

Caution should also be used when comparing estimates after 1979, which reflect 1980 census-based population controls, with estimates from earlier years. This change in population controls had relatively little impact on summary measures such as means, medians, and percent distributions, but did have a significant impact on levels. For example, use of 1980-based population controls resulted in about a 2-percent increase in the civilian noninstitutional population and in the number of families and households. Thus, estimates of levels after 1979 will differ from those for earlier years by more than what could be attributed to actual changes in the population and these differences could be disproportionately greater for certain subpopulation groups than for the total population. (It should be noted that 1980 data from Report P-20 No. 365 in this series used 1970-based population controls. Later reports using 1980 data used 1980-based controls.)

Care must also be taken when comparing Hispanic estimates overtime due to the recent change in weighting of the Hispanic population beginning in 1985. Before 1985, there were no independent population control totals for persons of Spanish origin.

Note when using small estimates. Summary measures (such as medians and percent distributions) are shown only when

the base is 75 000 or greater. Because of the large standard errors involved, there is little chance that summary measures will reveal useful information when computed on a smaller base. Estimated numbers are shown, however, even though the relative standard errors of these numbers are larger than those for corresponding percentages. These smaller estimates are provided primarily to permit such combinations of the categories as serve each data user's needs. Also, care must be taken in the interpretation of small differences. For instance, even a small amount of nonsampling error can cause a borderline difference to appear significant or not, thus distorting a seemingly valid hypothesis test.

Standard errors for data based on the decennial census. Sampling errors of all data from the samples of the decennial censuses shown in this report are small enough to be disregarded.

Standard errors for divorce rates from the national center for health statistics. Data on number of divorces are from administrative records supplied by the individual states to NCHS and as such are not subject to sampling error.

Standard errors for data based on the CPS sample. In order to derive standard errors that would be applicable to a larger number of estimates and could be prepared at a moderate cost, a number of approximations were required. Therefore, instead of providing an individual standard error for each estimate, generalized sets of standard errors are provided for various types of characteristics. As a result, the sets of standard errors provided give an indication of the order of magnitude of the standard error of an estimate rather than the precise standard error.

Standard error tables and their use. The figures presented in tables C-1 through C-4 are approximations to the standard errors of various estimates for persons, families, households, and unrelated individuals shown in this report. To obtain the approximate standard error for a specific characteristic, the appropriate standard error in tables C-1 through C-4 must be multiplied by the factor for that characteristic given in table C-5. These factors, denoted f_1 in the formulas, must be applied to the generalized standard errors in order to adjust for the combined effect of the sample design and the estimating procedure on the value of the characteristic. Also, for estimates from the CPS before 1980, standard errors must be multiplied by an additional factor (f_2) noted in table C-6.

Standard errors for intermediate values not shown in the generalized tables of standard errors C-1 through C-4 may be approximated by linear interpolation.

Two parameters (denoted "a" and "b") are used to calculate standard errors for each type of characteristic; they are presented in table C-7. These parameters were used to calculate the standard errors in tables C-1 through C-4 and to calculate the factors in table C-5. They also may be used directly to calculate the standard errors for estimated numbers and percentages. Direct computation of the standard errors using table C-7 will give more accurate results than the use

Table C-1. Standard Errors of Estimated Numbers: Total or White

(Numbers in thousands)

Size of estimate	Standard error	Size of estimate	Standard error
20.....	9	2,500.....	105
30.....	12	5,000.....	148
50.....	15	10,000.....	206
100.....	21	25,000.....	310
250.....	33	50,000.....	402
500.....	47	100,000 ¹	445
1,000.....	67		

Note: For a particular characteristic see tables C-5 and C-6 for the appropriate factor to apply to the above standard errors. For reference, the standard errors in tables C-1 and C-3 were calculated using a = -0.000025 and b = 4480.

¹For estimates larger than 100,000,000, multiply the estimate by 0.004 to get the standard error. Use of formula (2) and the Parameters in table C-7 will give more accurate results.

Table C-2. Standard Errors of Estimated Numbers: Black or Spanish Origin

(Numbers in thousands)

Size of estimate	Standard error	Size of estimate	Standard error
20.....	11	500.....	56
30.....	14	1,000.....	79
50.....	18	2,500.....	120
100.....	25	5,000.....	160
250.....	40	10,000 ¹	194

Note: For a particular characteristic see tables C-5 and C-6 for the appropriate factor to apply to the above standard errors. For reference, the standard errors in table C-2 and C-4 were calculated using a = -0.000265 and b = 6426.

¹For estimates larger than 10,000,000, multiply the estimate by 0.019 to get the standard error. Use of formula (2) and the parameters in table C-7 will give more accurate results.

of the standard error tables (C-1 through C-4). Methods for computation are given in the following sections:

Standard errors of estimated numbers. The approximate standard error, σ_x , of an estimated number shown in this report

can be obtained in two ways. It may be obtained by use of the formula

$$\sigma_x = f_1 f_2 \sigma \tag{1}$$

where f_1 is the appropriate factor from table C-5, f_2 is the appropriate factor from table C-6 for the year of the estimate, and σ is the standard error on the estimate obtained by interpolation from table C-1 or C-2. Alternatively, the standard error may be approximated by formula (2) from which the standard errors in table C-1 or C-2 were calculated. Use of this formula will provide more accurate results than the use of formula (1) above.

$$\sigma_x = f_2 \sqrt{ax^2 + bx} \tag{2}$$

Here x is the size of the estimate, f_2 is the appropriate factor from table C-6, and a and b are the parameters in table C-7 associated with the particular characteristic. When calculating standard errors for numbers from cross-tabulations involving different characteristics, use the f_1 factor or set of parameters for the characteristic which will give the largest standard error.

Illustration of the computation of the standard error of an estimated number. Table A-13 of this report shows that there were 1,983,000 unmarried-couple households as of March 1985. Using formula (2), the factor $f_2 = 1.0$, and the parameters $a = -0.000010$ and $b = 1778$ from table C-7, the estimate of the standard error is

$$\begin{aligned} \sigma_x &= 1.0 \sqrt{-0.000010(1,983,000)^2 + (1778)(1,983,000)} \\ &\approx 59,000^2 \end{aligned}$$

The 95 percent confidence interval for the number of unmarried couple households is 1,365,000 to 2,101,000 (using twice

²Using formula (1), the appropriate factor for f_1 (0.6) from table C-5, the appropriate factor for f_2 (1.0) for 1985, and interpolation from table C-1; the approximate standard error is $(0.6)(1.0)(92,000) = 55,000$.

Table C-3. Standard Errors of Estimated Percentages: Total or White

Base of estimated percentage (thousands)	Estimated percentage						
	1 or 99	2 or 98	5 or 95	10 or 90	15 or 85	25 or 75	50
100.....	2.1	3.0	4.6	6.3	7.6	9.2	10.6
250.....	1.3	1.9	2.9	4.0	4.8	5.8	6.7
500.....	0.9	1.3	2.1	2.8	3.4	4.1	4.7
1,000.....	0.7	0.9	1.5	2.0	2.4	2.9	3.3
2,500.....	0.4	0.6	0.9	1.3	1.5	1.8	2.1
5,000.....	0.3	0.4	0.7	0.9	1.1	1.3	1.5
10,000.....	0.2	0.3	0.5	0.6	0.8	0.9	1.1
25,000.....	0.13	0.2	0.3	0.4	0.5	0.6	0.7
50,000.....	0.09	0.13	0.2	0.3	0.3	0.4	0.5
100,000.....	0.07	0.09	0.15	0.2	0.2	0.3	0.3
200,000.....	0.05	0.07	0.1	0.14	0.2	0.2	0.3

Note: For a particular characteristic, see tables C-5 and C-6 for the appropriate factor to apply to the above standard errors.

Table C-4. Standard Errors of Estimated Percentages: Black or Spanish Origin

Base of estimated percentage (thousands)	Estimated percentage						
	1 or 99	2 or 98	5 or 95	10 or 90	15 or 85	25 or 75	50
100.....	2.5	3.5	5.5	7.6	9.1	11.0	12.7
250.....	1.6	2.2	3.5	4.8	5.7	6.9	8.0
500.....	1.1	1.6	2.5	3.4	4.0	4.9	5.7
1,000.....	0.8	1.1	1.7	2.4	2.9	3.5	4.0
2,500.....	0.5	0.7	1.1	1.5	1.8	2.2	2.5
5,000.....	0.4	0.5	0.8	1.1	1.3	1.6	1.8
10,000.....	0.3	0.4	0.6	0.8	0.9	1.1	1.3
25,000.....	0.2	0.2	0.3	0.5	0.6	0.7	0.8

Note: For a particular characteristic, see table C-5 for the appropriate factor to apply to the above standard errors.

the standard error). Therefore, a conclusion that the average estimate derived from all possible samples lies within a range computed in this way would be correct for roughly 95 percent of all possible samples.

Standard errors of estimated percentages. The reliability of an estimated percentage, computed using sample data for both numerator and denominator, depends upon both the size of the percentage and the size of the total upon which this percentage is based. Estimated percentages are relatively more reliable than the corresponding estimates of the numerators of the percentages, particularly if the percentages are 50 percent or more. When the numerator and denominator of the percentage are in different categories, use the factors or parameters indicated by the numerator. The approximate standard error, $\sigma_{(x,p)}$, of an estimated percentage can be obtained by use of the formula:

$$\sigma_{(x,p)} = f_1 f_2 \sigma \quad (3)$$

In this formula, f_1 is the appropriate factor from table C-5, f_2 is the appropriate factor from table C-6, and σ is the standard error on the estimate from table C-3 or C-4. Alternatively, the standard error may be approximated by the following formula

Table C-5. Factors f_1 to be Applied to Tables C-1 through C-4 to Estimate Standard Errors

Characteristic	Families, households, and unrelated individuals	
	Persons	
Total or White:		
United States, regional, and metropolitan.....	1.0	0.6
Nonmetropolitan.....	1.2	0.8
Black or other races:		
United States, regional, and metropolitan.....	1.0	0.5
Nonmetropolitan.....	1.2	0.6
Spanish origin:		
United States, regional, and metropolitan.....	1.0	0.5
Nonmetropolitan.....	1.2	0.6

Table C-6. Factors f_2 to be Applied to Tables C-1 through C-4 and C-7 to Estimate Standard Errors of Estimates by Year

Year of estimate	f_2 factor
1980-85.....	1.00
1967-79.....	0.88
1956-66.....	1.08
1948-55.....	1.33

from which the standard errors in table C-3 or C-4 were calculated. Use of this formula will give more accurate results than use of formula (3) above.

$$\sigma_{(x,p)} = f_2 \sqrt{(b/x) p (100-p)} \quad (4)$$

Here x is the size of the subclass of persons or households which is the base of the percentage, f_2 is the appropriate factor from table C-6, p is the percentage ($0 < p < 100$), and b is the parameter in table C-7 associated with the particular characteristic in the numerator of the percentage.

Illustration of the computation of the standard error of a percentage. Table A-13 of this report shows that of the 1,983,000 unmarried-couple households, 1,380,000, or 69.6 percent, have no children present. From table C-7, the approximate "b" parameter is 1778. Using formula (4), the approximate standard error of 69.6 percent is

$$\begin{aligned} \sigma_{(x,p)} &= 1.0 \sqrt{(1778/1,983,000)(69.6)(100-69.6)} \\ &= 1.4 \text{ percent}^3 \end{aligned}$$

This means that the 95-percent confidence interval for the percentage of unmarried-couple households with no children present is from 66.8 to 72.4 percent, i.e., $69.6 \pm (2 \times 1.4)$.

³Using formula (3), the appropriate factor for f_1 from table C-5 (0.6), the appropriate factor for f_2 for 1985 (1.0), and table C-3, the approximate standard error is $(0.6)(1.0)(2.3) = 1.4$ percent.

Table C-7. "a" and "b" Parameters for Calculating Approximate Standard Errors

Characteristic	Persons		Families, households, and unrelated individuals	
	a	b	a	b
Total or % ¹				
United States				
regional and metropolitan.....	-0.000025	4480	-0.000010	1778
Nonmetropolitan.....	-0.000038	6720	-0.000015	2667
Black and other races ²				
United States, regional, and metropolitan.....	-0.000265	6426	-0.000066	1606
Nonmetropolitan.....	-0.000398	9639	-0.000099	2409
Spanish origin:				
United States, regional, and metropolitan.....	-0.000548	6426	-0.000137	1606
Nonmetropolitan.....	-0.000822	9639	-0.000206	2409

Note: After computing the part of the appropriate standard error formula inside the square root, multiply by the appropriate f_2 factor shown in table C-6.

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

$$\sigma_{(x-y)} = \sqrt{\sigma_x^2 + \sigma_y^2} \quad (5)$$

where σ_x and σ_y are the standard errors of the estimates x and y , respectively. The estimates can be of numbers, percentages, ratios, etc. This will represent the actual standard error quite accurately for the difference between two estimates of the same characteristic in two different areas, or for the difference between separate and uncorrelated characteristics in the same area. If, however, there is a high positive (negative) correlation between the two characteristics, the formula will overestimate (underestimate) the true standard error.

Illustration of the computation of the standard error of a difference. Table A-13 shows that in 1985 there were 603,000 unmarried-couple households with children under 15 years and that in 1980 there were 431,000. The apparent difference between 1980 and 1985 unmarried-couple households with children present under 15 years is 172,000. Using formula (2) and the appropriate parameters from table C-7, the approximate standard errors of these two estimates are 33,000 and 28,000, respectively.⁴ Therefore, from formula (5), the approximate standard error of the estimated difference of 172,000 households is

$$\sigma_{(x-y)} = \sqrt{(33,000)^2 + (28,000)^2} \approx 43,000$$

This means that the 95-percent confidence interval for the true difference between unmarried-couple households with

¹ $1.0 \sqrt{(-0.000010)(603,000)^2 + (1778)(603,000)} = 33,000$, and $1.0 \sqrt{(-0.000010)(431,000)^2 + (1778)(431,000)} = 28,000$.

children present under 15 years in 1985 and in 1980 is from 86,000 to 258,000. Therefore, a conclusion that the average estimate of the difference derived from all possible samples lies within a range computed in this way would be correct for roughly 95 percent of all possible samples. Since this interval does not contain zero, we can conclude with 95 percent confidence that the number of unmarried-couple households with children present under 15 is greater in 1985 than in 1980.

Standard error of a ratio. The standard error of a ratio, e.g., ratios of single men to single women or estimates of the number of divorced persons per 1,000 married persons with spouse present, cannot be calculated directly from the standard error tables. For example, the estimate of divorced persons per thousand married persons with spouse present involves the ratio of the total persons divorced, x , to the total number of married persons with spouse present, y , multiplied

Table C-8. Denominators for Percent Single Shown in Table A-2

(Numbers in thousands)

Sex and age	1985	1980	1970	1960
Male, 15 years and over ¹	87,034	81,947	70,559	59,913
15 to 17 years ¹	5,582	6,255	8,046	4,342
18 years.....	1,801	2,176	1,920	1,249
19 years.....	1,839	1,994	1,531	1,108
20 to 24 years.....	10,055	10,134	7,198	5,283
20 years.....	1,875	2,090	1,361	1,066
21 years.....	2,032	1,997	1,509	1,083
22 years.....	2,023	2,103	1,511	1,060
23 years.....	2,064	2,064	1,540	1,034
24 years.....	2,060	1,880	1,216	1,040
25 to 29 years.....	10,420	9,513	6,592	5,333
25 years.....	2,055	2,108	1,359	1,065
26 years.....	2,131	1,958	1,405	1,018
27 years.....	2,079	1,856	1,375	1,070
28 years.....	2,043	1,852	1,270	1,061
29 years.....	2,112	1,739	1,184	1,120
30 to 34 years.....	8,764	8,538	5,599	5,840
35 to 39 years.....	8,460	6,792	5,439	6,090
40 to 44 years.....	6,873	5,642	5,838	5,649
45 to 54 years.....	10,848	10,933	11,224	10,140
55 to 64 years.....	10,377	10,014	8,835	7,569
65 years and over.....	11,014	9,953	8,336	7,309
Female, 15 years and over ¹	95,282	89,914	77,766	63,616
15 to 17 years ¹	5,365	6,079	7,772	4,171
18 years.....	1,844	2,144	1,870	1,249
19 years.....	1,894	2,114	1,791	1,168
20 to 24 years.....	10,411	10,557	8,409	5,520
20 years.....	2,062	2,195	1,776	1,124
21 years.....	2,005	2,085	1,775	1,120
22 years.....	2,049	2,131	1,748	1,098
23 years.....	2,056	2,155	1,756	1,073
24 years.....	2,240	1,991	1,345	1,104
25 to 29 years.....	10,686	9,741	6,841	5,537
25 years.....	2,186	2,008	1,359	1,102
26 years.....	2,198	2,011	1,423	1,057
27 years.....	2,169	1,901	1,432	1,117
28 years.....	2,084	1,898	1,311	1,104
29 years.....	2,049	1,919	1,316	1,157
30 to 34 years.....	9,987	8,824	5,829	6,111
35 to 39 years.....	8,752	7,052	5,708	6,419
40 to 44 years.....	7,264	5,939	6,171	5,918
45 to 54 years.....	11,550	11,760	12,029	10,486
55 to 64 years.....	11,774	11,462	9,807	8,139
65 years and over.....	15,804	14,242	11,539	8,898

¹ Figures for 1970 include persons 14 years of age.

Table C-9. Numerators and Denominators for Divorced to Married; Spouse Present Ratios Shown in Table A-5

(Numbers in thousands)

Marital status, sex, and year	Race				Age				
	Total	White	Black	Spanish ¹ origin	Under 30 years	30 to 34 years	35 to 44 years	45 to 64 years	65 years and over
MARRIED, SPOUSE PRESENT									
Both sexes:									
1985.....	102,229	92,465	7,015	6,036	18,178	13,249	23,181	33,304	14,317
1980.....	92,428	90,438	6,908	4,703	20,083	12,609	19,912	33,858	12,965
1970.....	90,793	83,092	6,847	3,312	19,399	9,622	19,607	32,425	9,738
1960.....	80,400	73,892	6,103	(NA)	15,007	9,929	20,086	27,048	8,331
Male:									
1985.....	51,114	46,261	3,554	2,938	7,667	6,441	11,679	17,067	8,260
1980.....	49,714	45,243	3,495	2,355	8,577	6,193	10,015	17,356	7,573
1970.....	45,396	41,560	3,439	1,658	8,276	4,745	9,766	16,777	5,831
1960.....	40,200	36,946	3,059	(NA)	6,115	4,789	9,896	14,233	5,168
Female:									
1985.....	51,114	46,205	3,461	3,097	10,510	6,808	11,503	16,237	6,057
1980.....	49,714	45,196	3,413	2,348	11,506	6,416	9,897	16,502	5,393
1970.....	45,397	41,532	3,408	1,654	11,123	4,877	9,841	15,648	3,907
1960.....	40,200	36,946	3,044	(NA)	8,892	5,140	10,190	12,815	3,163
DIVORCED									
Both sexes:									
1985.....	13,089	11,084	1,764	729	1,997	2,059	3,823	4,030	1,080
1980.....	9,896	8,342	1,401	461	1,918	1,450	2,425	3,067	836
1970.....	4,284	3,673	567	201	745	429	948	1,794	457
1960.....	2,850	2,442	376	(NA)	351	298	699	1,239	263
Male:									
1985.....	5,264	4,540	636	285	767	926	1,581	1,583	407
1980.....	3,707	3,351	521	151	671	666	1,012	1,221	360
1970.....	2,227	1,333	212	67	233	158	316	671	189
1960.....	1,445	1,025	139	(NA)	98	110	255	558	124
Female:									
1985.....	7,825	6,544	1,128	444	1,230	1,234	2,242	2,448	673
1980.....	5,855	4,990	880	310	1,247	984	1,412	1,846	478
1970.....	2,227	2,340	355	134	512	271	632	1,033	268
1960.....	1,705	1,417	237	(NA)	253	182	444	681	139

NA Not available.

¹Persons of Spanish origin may be of any race.

Source of 1970 data for Spanish origin: U.S. Bureau of the Census, 1970 Census of Population, PC(2)1C, Persons of Spanish Origin.

Source of 1960 data: U.S. Bureau of the Census, for all races, Current Population Reports, Series P-20, No. 144, (White data by estimation); for Black, 1960 Census of Population, PC(2)1C, Nonwhite Population by Race.

by 1,000. The standard error of this estimate is calculated by the following formula:

$$\sigma_{[(x/y)(1,000)]} = 1,000 \sqrt{(x/y)^2 [(\sigma_x^2/x^2) + (\sigma_y^2/y^2)]} \quad (6)$$

The standard error of the estimated ratio of the number of single men, x , to single women, y , uses the same formula, but must be multiplied by 100 rather than 1,000. The standard errors of the estimates of the total number of divorced persons, or number of single men, σ_x , and the standard error of the total number of married persons with spouse present, or number of single women, σ_y , should both be calculated by using table C-1 or C-2 and the factors from tables C-5 and C-6, or by using formula (2).

Illustration of the computation of the standard error of estimated divorced persons per 1,000 married persons with

spouse present. Table C-9 of this report shows that in 1985, the number of divorced persons, x , was 13,089,000 and the number of married persons with spouse present, y , was 102,229,000. This means that the ratio of divorced persons to married persons who were living with their spouses was 128 per 1,000, as shown in table A-5. The standard error of this estimate is calculated by using formula (6) and the following steps:

1. Compute σ_x and σ_y using formula (2).

$$\begin{aligned} \sigma_x &= 1.0 \sqrt{(-0.000025)(13,089,000)^2 + (4480)(13,089,000)} \\ &= 233,000 \end{aligned}$$

$$\begin{aligned} \sigma_y &= 1.0 \sqrt{(-0.000025)(102,229,000)^2 + (4480)(102,229,000)} \\ &= 444,000 \end{aligned}$$

2. Compute $\sigma_x^2/x^2 = 0.000317$

3. Compute $\sigma_{y^2/y^2} = 0.000019$

4. Using formula (6), the estimate of the standard error is:

$$\sigma_{(x/y)} (1,000) = 1,000 \sqrt{\frac{13,089,000}{102,229,000} (0.000317 + 0.000019)}$$

$$\approx 2.3$$

This means that the 95-percent confidence interval for the ratio of divorced persons to married persons with spouse present is from about 123 to 133 per 1000.

Standard error of a median. The sampling variability of an estimated median depends upon the form of the distribution as well as the size of its base. An approximate method for measuring the reliability of an estimated median is to determine a confidence interval about it. (See the section on sampling variability for a general discussion of confidence intervals.) The following procedure may be used to estimate the 68-percent confidence limits, and hence the standard error, of a median based on sample data.

- (1) Determine, using the standard error tables and factors or formula (4), the standard error of the estimate of 50 percent from the distribution.
- (2) Add to and subtract from 50 percent the standard error determined in step (1).
- (3) Using the distribution of the characteristic, calculate the 68-percent confidence interval by calculating the values corresponding to the two points established in step (2).

Use the formula below and the tabulated cumulative relative distribution of the characteristic to interpolate between values.

$$X = \frac{(L-A_1)}{(A_2-A_1)} \times (T_2 - T_1) + T_1 \quad (7)$$

where X = the interpolated estimate of the upper or lower limit;
 L = the upper or lower limit obtained from step (2);

A_1 and A_2 = the lower and upper values of the cumulative relative frequency for the limits of the interval which contains L ; and

T_1 and T_2 = the lower and upper values of the characteristic in the interval which contains L

- (4) Once the limits of the 68-percent confidence interval are computed, the standard error of a median can be computed by the formula:

$$\sigma_{\text{median}} = (X_U - X_L) / 2$$

where X_U = upper limit of the 68-percent confidence interval;

X_L = lower limit of the 68-percent confidence interval.

This method can also be used to compute a 95-percent confidence interval by adding to and subtracting from 50 percent, twice the standard error in step (2), above.

Illustration of the computation of a confidence interval for a median. Table A-7 of this report shows that the median age for men living alone in 1985 was 41.4 years. Table A-7 also indicates that the base of the distribution from which this median was determined is 7,922,000 men living alone.

- (1) Using the formula (4), and the appropriate b-parameter from table C-7, the standard error of 50 percent on a base of 7,922,000 is

$$1.0 \sqrt{\frac{4,480}{7,922,000}} (50.0)(100-50.0) \approx 1.4 \text{ percent.}$$

- (2) To obtain a 68-percent confidence interval on an estimated median, add to and subtract from 50 percent the standard error found in step (1). This yields percentage limits of 48.6 and 51.4.
- (3) Since 38.7 percent of men living alone were under 35 years of age and 56.4 percent were under 45 (from the detailed tables), the lower limit of the estimate may be found by using formula (7), to be

$$\frac{48.6 - 38.7}{56.4 - 38.7} \times (45 - 35) + 35 \approx 40.6.$$

Similarly, since the 51.4 percentage falls within the same age category, the upper limit of the estimate may be found to be

$$\frac{51.4 - 38.7}{56.4 - 38.7} \times 5 = 42.2.$$

Thus, an approximated 68-percent confidence interval for the median age of men living alone is from 40.6 to 42.2 years.

- (4) Applying formula (8), the standard error of the median can be approximated:

$$\sigma_{\text{median}} = \frac{42.2 - 40.6}{2} \approx 0.8 \text{ years.}$$

For detailed age breakdowns for years prior to 1985, see the earlier reports in this series (P-20).

Current Population Reports—Households, Families, and Marital Status

Series P-20—Population Characteristics

- No. 3 Changes in Number of Households and in Marital Status, 1940 to 1947
- No. 10 Characteristics of Single, Married, Widowed, and Divorced Persons in 1947
- No. 11 Household Composition and Characteristics in 1947, for Urban and Rural Areas and Regions
- No. 16 Households by Type, Composition, and Housing Characteristics in 1947
- No. 17 Characteristics of Families and Subfamilies in the U.S., in April 1947
- No. 21 Characteristics of Households, Families, and Individuals: April 1948
- No. 23 Marital Status, Number of Times Married, and Duration of Present Marital Status: April 1948
- No. 25 Changes in Number of Households and in Marital Status: 1940 to 1949
- No. 26 Marital Status and Household Characteristics: April 1949
- No. 31 American Households Continue Decline in Size
- No. 32 Children and Youth: 1950
- No. 33 Marital Status and Household Characteristics: March 1950
- No. 35 Changes in Marital Status and in Number of Households: 1890 to 1951
- No. 38 Marital Status and Household Characteristics: April 1951
- No. 41 Average Size of American Households Drops Sharply: April 1952
- No. 42 Projections of the Number of Households and Families: 1955 and 1960
- No. 44 Marital Status and Household Characteristics: April 1952
- No. 48 Households Increasing 950,000 Per Year: 1953
- No. 50 Marital Status, Year of Marriage, and Household Relationship: April 1953
- No. 53 Household and Family Characteristics: April 1953
- No. 55 Households and Families, by Type: 1947 to 1954
- No. 56 Marital Status and Family Status: April 1954
- No. 59 Households and Families, by Type: 1947 to 1955
- No. 62 Marital Status and Family Status: April 1955
- No. 67 Household and Family Characteristics: April 1955 and 1954
- No. 68 Households and Families, by Type: 1950 to 1956
- No. 69 Projections of the Number of Households and Families: 1960 to 1975
- No. 72 Marital Status and Family Status: March 1956
- No. 75 Household and Family Characteristics: March 1956
- No. 76 Households and Families, by Type: 1950 to 1957
- No. 81 Marital Status, Economic Status, and Family Status: March 1957
- No. 83 Social and Economic Characteristics of Households and Families: March 1957
- No. 86 Households and Families, by Type: 1950 to 1958
- No. 87 Marital Status and Family Status: March 1958
- No. 88 Household and Family Characteristics: March 1958
- No. 90 Illustrative Projections of the Number of Households and Families: 1960 to 1980
- No. 92 Estimates of the Number of Households in the U.S., 1900 to 1958
- No. 94 Households and Families, by Type: 1950 to 1959
- No. 96 Marital Status and Family Status: March 1959
- No. 100 Households and Family Characteristics: March 1959
- No. 103 Households and Families, by Type: 1960
- No. 105 Marital Status and Family Status: March 1960
- No. 106 Household and Family Characteristics: March 1960
- No. 108 Marriage, Fertility and Childspacing: August 1959
- No. 109 Households and Families, by Type: 1961
- No. 112 Family Characteristics of Persons: March 1959
- No. 114 Marital Status and Family Status: March 1961
- No. 116 Household and Family Characteristics: March 1961
- No. 119 Households and Families, by Type: 1962
- No. 122 Marital Status and Family Status: March 1962
- No. 123 Interim Revised Projections of the Number of Households and Families: 1965 to 1980
- No. 124 Households and Families, by Type: 1963
- No. 125 Household and Family Characteristics: 1962

Current Population Reports—Households, Families, and Marital Status—Continued

Series P-20—Population Characteristics—Continued

- No. 130 Households and Families, by Type: 1964
- No. 135 Marital Status and Family Status: March 1964 and 1963
- No. 139 Household and Family Characteristics: March 1964 and 1963
- No. 140 Households and Families, by Type: 1965
- No. 144 Marital Status and Family Status: March 1965
- No. 152 Households and Families, by Type: 1966
- No. 153 Household and Family Characteristics: March 1965
- No. 159 Marital Status and Family Status: March 1966
- No. 164 Household and Family Characteristics: March 1966
- No. 165 Marital and Family Characteristics of the Metropolitan Population: March 1966
- No. 166 Households and Families, by Type: 1967
- No. 170 Marital Status and Family Status: March 1967
- No. 173 Household and Family Characteristics: March 1967
- No. 176 Households and Families, by Type: 1968
- No. 187 Marital Status and Family Status: March 1968
- No. 189 Selected Characteristics of Persons and Families: March 1969
- No. 191 Household and Family Characteristics: March 1968
- No. 198 Marital Status and Family Status: March 1969
- No. 200 Household and Family Characteristics: March 1969
- No. 204 Selected Characteristics of Persons and Families: March 1970
- No. 212 Marital Status and Family Status: March 1970
- No. 218 Household and Family Characteristics: March 1970
- No. 223 Social and Economic Variations in Marriage, Divorce, and Remarriage: 1967
- No. 225 Marital Status and Living Arrangements: March 1971
- No. 233 Household and Family Characteristics: March 1971
- No. 237 Households and Families, by Type: March 1972
- No. 239 Marriage, Divorce, and Remarriage by Year of Birth: June 1971
- No. 242 Marital Status and Living Arrangements: March 1972
- No. 246 Household and Family Characteristics: March 1972
- No. 251 Households and Families, by Type: March 1973
- No. 255 Marital Status and Living Arrangements: March 1973
- No. 258 Household and Family Characteristics: March 1973
- No. 266 Households and Families, by Type: March 1974 (Advance Report)
- No. 271 Marital Status and Living Arrangements: March 1974
- No. 276 Household and Family Characteristics: March 1974
- No. 282 Households and Families, by Type: March 1975 (Advance Report)
- No. 287 Marital Status and Living Arrangements: March 1975
- No. 291 Household and Family Characteristics: March 1975
- No. 296 Households and Families, by Type: March 1976 (Advance Report)
- No. 297 Number, Timing, and Duration of Marriages and Divorces in the United States: June 1975
- No. 306 Marital Status and Living Arrangements: March 1976
- No. 311 Household and Family Characteristics: March 1976
- No. 312 Marriage, Divorce, Widowhood, and Remarriage by Family Characteristics: June 1975
- No. 313 Households and Families, by Type: March 1977 (Advance Report)
- No. 323 Marital Status and Living Arrangements: March 1977
- No. 326 Household and Family Characteristics: March 1977
- No. 327 Households and Families, by Type: March 1978 (Advance Report)
- No. 334 Demographic, Social, and Economic Profile of States: Spring 1976
- No. 338 Marital Status and Living Arrangements: March 1978
- No. 340 Household and Family Characteristics: March 1978
- No. 345 Households and Families, by Type: March 1979 (Advance Report)
- No. 349 Marital Status and Living Arrangements: March 1979
- No. 352 Household and Family Characteristics: March 1979

Current Population Reports—Households, Families, and Marital Status—Continued

Series P-20—Population Characteristics—Continued

- No. 357 Households and Families, by Type: March 1980 (Advance Report)
- No. 365 Marital Status and Living Arrangements: March 1980
- No. 366 Household and Family Characteristics: March 1980
- No. 367 Households and Families, by Type: March 1981 (Advance Report)
- No. 371 Household and Family Characteristics: March 1981
- No. 372 Marital Status and Living Arrangements: March 1981
- No. 376 Households, Families, Marital Status, and Living Arrangements: March 1982 (Advance Report)
- No. 380 Marital Status and Living Arrangements: March 1982
- No. 381 Household and Family Characteristics: March 1982
- No. 382 Households, Families, Marital Status, and Living Arrangements: March 1983 (Advance Report)
- No. 388 Household and Family Characteristics: March 1983
- No. 389 Marital Status and Living Arrangements: March 1983
- No. 391 Households, Families, Marital Status, and Living Arrangements: March 1984 (Advance Report)
- No. 398 Household and Family Characteristics: March 1984
- No. 399 Marital Status and Living Arrangements: March 1984
- No. 402 Households, Families, Marital Status and Living Arrangements: March 1985 (Advance Report)

Series P-25—Population Estimates and Projections

- No. 356 Estimates of the Number of Households, by States: July 1, 1965
- No. 360 Projections of the Number of Households and Families: 1967 to 1985 (supersedes P-20, Nos. 90 and 123)
- No. 387 Projections of the Number of Households, by States, July 1, 1970 to 1975
- No. 388 Summary of Demographic Projections
- No. 394 Projections of the Number of Households and Families: 1967 to 1985
- No. 396 Estimates of the Number of Households, by State: July 1, 1966
- No. 425 Estimates of the Number of Households, by State: July 1, 1967
- No. 440 Estimates of the Number of Households, by State: July 1, 1968
- No. 476 Demographic Projections for the United States (Total population by age, and sex; school enrollment; educational attainment; households and families)
- No. 515 Estimates of the Number of Households, by State: July 1, 1973 and 1972
- No. 544 Estimates of the Number of Households for States: July 1, 1973 and 1974
- No. 607 Projections of the Number of Households and Families: 1975 to 1990
- No. 623 Estimates of the Number of Households for States: July 1, 1974 and 1975
- No. 710 Estimates of the Number of Households, for States: 1975 and 1976
- No. 725 Estimates of the Number of Households for States: 1976 and 1977
- No. 805 Projections of the Number of Households and Families: 1979 to 1995
- No. 807 Estimates of the Number of Households for States: 1977 and 1978
- No. 974 Estimates of Households, for States: 1981 to 1984
- No. 986 Projections of the Number of Households and Families: 1986 to 2000

Series P-23—Special Studies

- No. 50 Female Family Heads
- No. 77 Perspectives on American Husbands and Wives
- No. 84 Divorce, Child Custody, and Child Support
- No. 104 American Families and Living Arrangements
- No. 107 Families Maintained by Female Householders: 1970-79