

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, April 21, 2015

USDL-15-0688

Technical information: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps

Media contact: (202) 691-5902 • PressOffice@bls.gov

(NOTE: The Usual Weekly Earnings of Wage and Salary Workers news releases for the first, second, and third quarters of 2015 were reissued on Tuesday, November 10, 2015, to correct errors in table 1 of the release. An incorrect price index was used to compute seasonally adjusted median weekly earnings in constant dollars for total, men, and women, affecting data for the first quarter 2010 through the third quarter 2015. These estimates have been recalculated using the correct price index. No other series in the usual weekly earnings news release were affected by the error.)

USUAL WEEKLY EARNINGS OF WAGE AND SALARY WORKERS FIRST QUARTER 2015

Median weekly earnings of the nation's 107.2 million full-time wage and salary workers were \$808 in the first quarter of 2015 (not seasonally adjusted), the U.S. Bureau of Labor Statistics reported today. This was 1.5 percent higher than a year earlier, compared with a decline of 0.1 percent in the Consumer Price Index for All Urban Consumers (CPI-U) over the same period.

Data on usual weekly earnings are collected as part of the Current Population Survey, a nationwide sample survey of households in which respondents are asked, among other things, how much each wage and salary worker usually earns. (See the Technical Note.) Data shown in this news release are not seasonally adjusted unless otherwise specified. Highlights from the first-quarter data include:

- **Median weekly earnings** of full-time workers were \$808 in the first quarter of 2015. **Women** had median usual weekly earnings of \$730, or 81.6 percent of the \$895 median for **men**. (See table 2.)
- The women's-to-men's earnings ratio varied by race and ethnicity. White women earned 81.3 percent as much as their male counterparts, compared with black women (88.5 percent), Asian women (79.7 percent), and Hispanic women (89.4 percent). (See table 2.)
- Among the major **race and ethnicity groups**, median weekly earnings for black men working at full-time jobs were \$694 per week, or 75.6 percent of the median for white men (\$918). The difference was less among women, as black women's median earnings (\$614) were 82.3 percent of those for white women (\$746). Overall, median earnings of Hispanics who worked full time (\$590) were lower than those of blacks (\$650), whites (\$835), and Asians (\$966). (See table 2.)

- Usual weekly earnings of full-time workers varied by **age**. Among men, median weekly earnings were highest for those age 45 to 54 (\$1,039) and 55 to 64 (\$1,038). Usual weekly earnings were highest for women age 35 to 64: weekly earnings were \$796 for women age 35 to 44, \$811 for women age 45 to 54, and \$777 for women age 55 to 64. Workers age 16 to 24 had the lowest median weekly earnings, at \$480. (See table 3.)
- Among the major **occupational groups**, persons employed full time in management, professional, and related occupations had the highest median weekly earnings—\$1,372 for men and \$988 for women. Men and women employed in service jobs earned the least, \$575 and \$461, respectively. (See table 4.)
- By educational attainment, full-time workers age 25 and over without a high school diploma had median weekly earnings of \$478, compared with \$669 for high school graduates (no college) and \$1,227 for those holding at least a bachelor's degree. Among college graduates with advanced degrees (professional or master's degree and above), the highest earning 10 percent of male workers made \$3,862 or more per week, compared with \$2,420 or more for their female counterparts. (See table 5.)
- **Seasonally adjusted median weekly earnings** were \$802 in the first quarter of 2015, little changed from the previous quarter (\$796). (See table 1.)

Revision of Seasonally Adjusted Usual Weekly Earnings Data

Seasonally adjusted data for median usual weekly earnings in constant (1982-84) dollars have been updated using revised seasonally adjusted data for the Consumer Price Index for All Urban Consumers (CPI-U). (Data are shown in table 1 of the release.) Seasonally adjusted constant (1982-84) dollar estimates back to the first quarter of 2010 were subject to revision.

Technical Note

The estimates in this release were obtained from the Current Population Survey (CPS), which provides basic information on the labor force, employment, and unemployment. The survey is conducted monthly for the Bureau of Labor Statistics (BLS) by the U.S. Census Bureau using a scientifically selected national sample of about 60,000 eligible households, with coverage in all 50 states and the District of Columbia. The earnings data are collected from one-fourth of the CPS monthly sample and are limited to wage and salary workers. All self-employed workers, both incorporated and unincorporated, are excluded from CPS earnings estimates.

Material in this news release is in the public domain and may be used without permission. This information is available to sensory impaired individuals upon request. Voice telephone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Definitions

The principal definitions used in connection with the earnings data in this news release are described briefly below.

Usual weekly earnings. Data represent earnings before taxes and other deductions and include any overtime pay, commissions, or tips usually received (at the main job in the case of multiple jobholders). Prior to 1994, respondents were asked how much they usually earned per week. Since January 1994, respondents have been asked to identify the easiest way for them to report earnings (hourly, weekly, biweekly, twice monthly, monthly, annually, or other) and how much they usually earn in the reported time period.

Earnings reported on a basis other than weekly are converted to a weekly equivalent. The term "usual" is determined by each respondent's own understanding of the term. If the respondent asks for a definition of "usual," interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months.

Medians (and other quantiles) of weekly earnings. The median (or upper limit of the second quartile) is the midpoint in a given earnings distribution, with half of workers having earnings above the median and the other half having earnings below the median. Ten percent of a given distribution have earnings below the upper limit of the first decile (90 percent have higher earnings), 25 percent have earnings below the upper limit of the first quartile (75 percent have higher earnings), 75 percent have earnings below the upper limit of the third quartile (25 percent have higher earnings), and 90 percent have earnings below the upper limit of the ninth decile (10 percent have higher earnings).

The BLS procedure for estimating the median of an earnings distribution places each reported or calculated weekly earnings value into a \$50-wide interval that is centered around a multiple of \$50. The median is calculated through the linear interpolation of the interval in which the median lies.

Changes over time in the medians (and other quantile boundaries) for specific groups may not necessarily be consistent with the movements estimated for the overall quantile boundary. The most common reasons for this possible anomaly are as follows: (1) there could be a change in the relative weights of the subgroups. For example, the median of 16- to 24-year-olds and the median earnings of those 25 years and over may rise, but if the lower earning 16to-24 age group accounts for a greatly increased share of the total, the overall median could actually fall. (2) there could be a large change in the shape of the distribution of reported earnings, particularly near a quantile boundary. This change could be caused by survey observations that are clustered at rounded values, such as \$400 or \$500. An estimate lying in a \$50-wide centered interval containing such a cluster or "spike" tends to change more slowly than one in other intervals.

Constant dollars. The Consumer Price Index for All Urban Consumers (CPI-U) is used to convert current dollars to constant (1982-84) dollars.

Wage and salary workers. These are workers who receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but, for the purposes of the earnings series, it excludes all self-employed persons, both those with incorporated businesses and those with unincorporated businesses.

Full-time workers. For the purpose of producing estimates of earnings, workers who usually work 35 hours or more per week at their sole or principal job are defined as working full time.

Part-time workers. For the purpose of producing estimates of earnings, workers who usually work fewer than 35 hours per week at their sole or principal job are defined as working part time.

Race. In the survey process, race is determined by the household respondent. In accordance with the Office of Management and Budget guidelines, white, black or African American, Asian, American Indian or Alaska Native, and Native Hawaiian or Other Pacific Islander are terms used to describe a person's race. Estimates for the latter two race groups and persons who selected more than one race are not included in this release due to insufficient sample size.

Hispanic or Latino ethnicity. This refers to people who identified themselves in the survey process as being of Hispanic, Latino, or Spanish origin. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Reliability

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than the entire population, is surveyed, there is a chance that the sample estimates may differ from the true population values they represent. The component of this difference that occurs because samples differ by chance is known as *sampling error*, and its variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the true population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence.

The CPS data also are affected by *nonsampling error*. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of the data.

Additional information about the reliability of data from the CPS is available on the BLS website at www.bls.gov/cps/documentation.htm#reliability.

Seasonal adjustment

Over the course of a year, the size of the nation's labor force and other measures of labor market activity undergo regularly occurring fluctuations. These recurring events include seasonal changes in weather, major holidays, and the opening and closing of schools. The effect of such seasonal variations can be very large.

Because seasonal events follow a more or less regular pattern each year, their influence on the level of a series can be tempered by adjusting for regular seasonal variation. These adjustments make nonseasonal developments easier to spot. The seasonally adjusted figures provide a more useful tool with which to analyze changes in quarter-to-quarter activity.

At the end of each calendar year, the seasonally adjusted data are revised for the past 5 years when the seasonal adjustment factors are updated. More information on seasonal adjustment is available on the BLS website at www.bls.gov/cps/documentation.htm#sa.

Table 1. Median usual weekly earnings of full-time wage and salary workers by sex, quarterly averages, seasonally adjusted

	Number of workers (in thousands)			Median weekly earnings					
Year and quarter			In	current doll	ars	In constant (1982-84) dollars			
	Total	Men	Women	Total \$	Men \$	Women \$	Total \$	Men \$	Womer \$
2006									
1st Quarter	104,708	58,960	45,748	662	737	594	332	370	298
2nd Quarter	105,798	59,831	45,966	663	732	597	329	364	296
3rd Quarter	107,041	60,060	46,981	678	755	603	334	372	297
4th Quarter	106,847	60,140	46,707	681	748	607	337	370	300
2007									
1st Quarter	107,176	60,105	47,070	687	752	610	336	368	298
2nd Quarter	106,827	60,351	46,476	693	765	610	335	370	295
3rd Quarter	107,156	60,216	46,940	698	774	621	336	372	298
4th Quarter	108,178	60,508	47,670	700	774	615	332	368	292
2008									
1st Quarter	107,786	60,378	47,408	713	783	633	335	368	298
2nd Quarter	107,046	59,586	47,460	722	802	636	335	372	295
3rd Quarter	1 '	59,273	46,863	724	802	637	331	367	291
4th Quarter	105,617	58,511	47,106	727	806	647	340	377	302
2009	404.000	50.000	45.004	700	0.45	0.45	0.45	004	004
1st Quarter	1 '	56,302	45,381	732	815	645	345	384	304
2nd Quarter	1 '	55,233	44,763	737	818	652	345	383	305
3rd Quarter	1 '	54,481	44,569	742	820	664	345	381	309
4th Quarter	98,555	54,410	44,145	747	823	666	344	379	307
2010	00.440	54000	44.045	740	000	000	044	00.4	004
1st Quarter	1 '	54,098	44,045	748	836	662	344	384	304
2nd Quarter	1 '	55,028	44,577	742	814	671	342	374	309
3rd Quarter	1 '	55,620 55,486	44,792 44,472	746 750	821 826	670 676	342 341	377 376	308 308
	33,330	33,400	44,472	750	020	070	341	370	300
2011	00.600	EE 227	44 245	750	004	670	220	270	206
1st Quarter	1 '	55,337	44,345	750	821	679	338	370	306
2nd Quarter	1 '	55,822	44,530	754	830	687	336	370	306
3rd Quarter	100,488	56,060 56,667	44,428 44,648	759 761	836 838	681 686	336 335	370 369	301 302
2012	101,010	00,007	44,040	701	000		000	000	002
1st Quarter	102,184	57,118	45,066	764	841	693	335	368	303
2nd Quarter	102,504	57,057	45,448	772	870	687	337	380	300
3rd Quarter	102,630	57,245	45,385	765	836	693	333	364	301
4th Quarter	103,685	57,735	45,950	772	868	691	334	375	298
2013									
1st Quarter	103,950	57,919	46,031	768	860	699	331	371	301
2nd Quarter	103,929	57,891	46,038	777	865	706	335	373	304
3rd Quarter		58,162	46,350	777	856	706	333	367	302
4th Quarter	104,673	58,019	46,654	783	862	712	334	368	304
2014									
1st Quarter	105,639	58,728	46,911	790	866	716	336	368	304
2nd Quarter	,	59,445	46,875	782	861	715	330	363	302
3rd Quarter	106,889	59,661	47,228	797	880	722	335	370	304
4th Quarter	107,264	59,975	47,289	796	875	723	336	369	305
2015									
1st Quarter	108,410	60,405	48,005	802	887	724	341	377	308

NOTE: Updated population controls are introduced annually with the release of January data.

Table 2. Median usual weekly earnings of full-time wage and salary workers by selected characteristics,

quarterly averages, not seasonally adjusted

		of workers usands)	Median weekly earnings				
Characteristic	1st 2014	1st 2015	In current dollars		In constant (1982-84) dollars		
			1st 2014	1st 2015	1st 2014	1st 2015	
SEX AND AGE							
Total, 16 years and over	104,327	107,194	\$796	\$808	\$339	\$344	
Men, 16 years and over	57,654	59,361	872	895	371	381	
16 to 24 years	4,871	5,067	480	491	204	209	
25 years and over	52,783	54,294	925	944	394	402	
Women, 16 years and over	46,673	47,833	722	730	307	311	
16 to 24 years	3,707	4,039	434	461	185	196	
25 years and over	42,967	43,794	754	759	321	323	
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX							
White	82,536	84,008	819	835	349	356	
Men	46,637	47,591	898	918	382	391	
Women	35,899	36,416	740	746	315	318	
Black or African American	12,501	13,241	646	650	275	277	
Men	5,863	6,268	708	694	301	296	
Women	6,638	6,972	606	614	258	262	
Asian	6,353	6,570	955	966	407	411	
Men	3,516	3,684	1,045	1,090	445	464	
Women	2,838	2,886	876	869	373	370	
Hispanic or Latino ethnicity	16,804	18,124	593	590	252	251	
Men	10,292	10,973	610	612	260	260	
Women	6,513	7,151	565	547	240	233	

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

Table 3. Median usual weekly earnings of full-time wage and salary workers by age, race, Hispanic or Latino

ethnicity, and sex, 1st quarter 2015 averages, not seasonally adjusted

	То	tal	Men		Women	
Age, race, and Hispanic or Latino ethnicity	Number of workers (in thousands)	Median weekly earnings	Number of workers (in thousands)	Median weekly earnings	Number of workers (in thousands)	Median weekly earnings
TOTAL						
16 years and over	107,194	\$808	59,361	\$895	47,833	\$730
16 to 24 years	9,106	480	5,067	491	4,039	461
16 to 19 years	995	378	619	394	376	356
20 to 24 years	8,111	493	4,448	504	3,663	478
25 years and over	98,088	856	54,294	944	43,794	759
25 to 54 years	76,291	847	42,510	922	33,781	757
25 to 34 years	26,227	736	14,780	772	11,446	693
35 to 44 years	24,684	893	13,879	981	10,805	796
45 to 54 years	25,380	930	13,850	1,039	11,530	811
55 years and over	21,797	893	11,784	1,029	10,013	768
55 to 64 years	17,838	903	9,632	1,038	8,205	777
65 years and over	3,959	838	2,152	989	1,807	741
White						
16 years and over	84,008	835	47,591	918	36,416	746
16 to 24 years	7,128	492	4,031	503	3,097	476
25 years and over	76,879	883	43,560	969	33,319	776
25 to 54 years	59,009	872	33,720	945	25,289	773
55 years and over	17,870	924	9,840	1,060	8,030	788
Black or African American				•		
16 years and over	13,241	650	6,268	694	6,972	614
16 to 24 years	1,220	389	616	398	604	375
25 years and over	12,020	692	5,652	731	6,368	654
25 to 54 years	9,720	680	4,595	721	5,126	633
55 years and over	2,300	738	1,057	764	1,242	720
	_,000		.,00.		.,	0
Asian	6.570	066	2.604	1.000	0.006	869
16 years and over.	6,570 328	966 574	3,684 181	1,090 493	2,886 147	650
16 to 24 years.	6,242	999	3,503	1,129	2,739	881
25 years and over.	5,085	1,045	2,875	1,129	2,739	918
25 to 54 years.		860	627	1,034	530	749
55 years and over	1,157	800	027	1,034	330	749
Hispanic or Latino ethnicity	40.404	500	40.070	0.40	7.454	- 4-
16 years and over	18,124	590	10,973	612	7,151	547
16 to 24 years	2,135	433	1,322	448	814	415
25 years and over	15,989	616	9,651	656	6,337	580
25 to 54 years	13,645	615	8,271	653	5,374	582
55 years and over	2,344	620	1,380	679	963	560

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

Table 4. Median usual weekly earnings of full-time wage and salary workers by occupation and sex, quarterly averages, not seasonally adjusted

Occupation and acco		of workers usands)	Median weekly earnings		
Occupation and sex	1st 2014	1st 2015	1st 2014	1st 2015	
TOTAL					
Management, professional, and related occupations	42,034	44,441	\$1,130	\$1,149	
Management, business, and financial operations occupations	17,015	18,078	1,231	1,253	
Professional and related occupations		26,363	1,072	1,089	
Service occupations		15,011	504	505	
Sales and office occupations	· ·	23,179	685	674	
Sales and related occupations.	· ·	9,526	754	718	
Office and administrative support occupations	· ·	13,652	660	653	
Natural resources, construction, and maintenance occupations		10,322	763	781	
Farming, fishing, and forestry occupations		731	417	446	
Construction and extraction occupations		5,365	745	768	
Installation, maintenance, and repair occupations		4,226	820	847	
Production, transportation, and material moving occupations		14,241	644	631	
Production occupations		7,503	644	643	
Transportation and material moving occupations.		6,738	644	618	
	0,000	0,730	044	010	
Men					
Management, professional, and related occupations		21,407	1,347	1,372	
Management, business, and financial operations occupations	· ·	9,925	1,399	1,455	
Professional and related occupations	10,844	11,481	1,297	1,314	
Service occupations		7,538	581	575	
Sales and office occupations	9,261	9,279	794	779	
Sales and related occupations	5,468	5,322	875	914	
Office and administrative support occupations	3,793	3,957	720	680	
Natural resources, construction, and maintenance occupations	9,713	9,904	773	788	
Farming, fishing, and forestry occupations	496	601	423	461	
Construction and extraction occupations	5,168	5,234	750	773	
Installation, maintenance, and repair occupations	4,049	4,069	823	855	
Production, transportation, and material moving occupations	11,174	11,233	686	684	
Production occupations	5,631	5,423	705	710	
Transportation and material moving occupations	5,543	5,810	668	648	
Women					
Management, professional, and related occupations	22,151	23,034	975	988	
Management, business, and financial operations occupations		8,152	1,055	1,064	
Professional and related occupations.	· ·	14,881	943	959	
Service occupations	· ·	7,473	459	461	
Sales and office occupations	14,155	13,900	629	622	
Sales and related occupations.		4,204	599	581	
Office and administrative support occupations.	· ·	9,696	641	644	
Natural resources, construction, and maintenance occupations		418	543	584	
Farming, fishing, and forestry occupations		130	368	397	
Construction and extraction occupations.		131	630	618	
Installation, maintenance, and repair occupations		157	649	753	
· · · · · · · · · · · · · · · · · · ·			504		
Production, transportation, and material moving occupations		3,008		505	
Production occupations.		2,080	504	510	
Transportation and material moving occupations	843	928	505	494	

NOTE: Updated population controls are introduced annually with the release of January data.

Table 5. Quartiles and selected deciles of usual weekly earnings of full-time wage and salary workers by selected characteristics, 1st quarter 2015 averages, not seasonally adjusted

	Number of		Upper limit of:					
Characteristic	workers (in thousands)	First decile	First quartile	Second quartile (median)	Third quartile	Ninth decile		
SEX, RACE, AND HISPANIC OR LATINO ETHNICITY								
Total, 16 years and over	107,194	\$381	\$522	\$808	\$1,278	\$1,923		
Men	59,361	400	572	895	1,447	2,186		
Women	47,833	356	492	730	1,118	1,669		
White	84,008	388	544	835	1,321	1,981		
Men	47,591	408	587	918	1,477	2,249		
Women	36,416	364	504	746	1,134	1,685		
Black or African American	13,241	334	450	650	998	1,528		
Men	6,268	358	482	694	1,064	1,567		
Women	6,972	320	426	614	922	1,469		
Asian	6,570	406	593	966	1,617	2,394		
Men	3,684	410	615	1,090	1,868	2,739		
Women	2,886	400	569	869	1,415	2,023		
Hispanic or Latino ethnicity	18,124	329	413	590	895	1,368		
Men	10,973	345	428	612	952	1,456		
Women	7,151	307	392	547	808	1,190		
EDUCATIONAL ATTAINMENT								
Total, 25 years and over	98,088	398	565	856	1,350	2,004		
Less than a high school diploma	7,176	302	373	478	650	915		
High school graduates, no college ¹	1 '	367	483	669	965	1,399		
Some college or associate degree	1 '	400	527	758	1,105	1,565		
Bachelor's degree and higher ²	1 '	594	829	1,227	1,862	2,772		
Bachelor's degree only	1	566	758	1,134	1,684	2,479		
Advanced degree	14,917	689	961	1,393	2,061	3,110		
Men, 25 years and over	54,294	420	605	944	1,506	2,283		
Less than a high school diploma	1 '	323	393	506	702	983		
High school graduates, no college ¹	1 '	399	529	747	1,071	1,530		
Some college or associate degree	1 '	442	596	876	1,271	1,791		
Bachelor's degree and higher ²	1	636	947	1,429	2,050	3,162		
Bachelor's degree only	1	604	868	1,299	1,897	2,890		
Advanced degree	7,478	752	1,096	1,636	2,406	3,862		
Women, 25 years and over	1 '	375	514	759	1,156	1,740		
Less than a high school diploma	1 '	278	335	410	514	708		
High school graduates, no college ¹	1 '	331	418	575	784	1,093		
Some college or associate degree	1	371	487	654	916	1,282		
Bachelor's degree and higher ²	1 '	568	748	1,048	1,534	2,208		
Bachelor's degree only	1	525	687	959	1,420	2,019		
Advanced degree	7,439	650	877	1,209	1,739	2,420		

¹ Includes persons with a high school diploma or equivalent.

NOTE: Ten percent of all full-time wage and salary workers earn less than the upper limit of the first decile; 25 percent earn less than the upper limit of the first quartile; 50 percent earn less than the upper limit of the second quartile, or median; 75 percent earn less than the upper limit of the third quartile; and 90 percent earn less than the upper limit of the ninth decile. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

² Includes persons with bachelor's, master's, professional, and doctoral degrees.

Table 6. Median usual weekly earnings of part-time wage and salary workers by selected characteristics, quarterly averages, not seasonally adjusted

Oh ava stavistis		of workers usands)	Median weekly earnings		
Characteristic	1st 2014	1st 2015	1st 2014	1st 2015	
SEX AND AGE					
Total, 16 years and over	25,053	24,860	\$236	\$246	
Men, 16 years and over	8,688	8,651	235	241	
16 to 24 years	3,652	3,772	181	191	
25 years and over	5,036	4,878	285	280	
Women, 16 years and over	16,366	16,209	237	250	
16 to 24 years	4,904	4,766	173	174	
25 years and over	11,462	11,443	276	291	
RACE, HISPANIC OR LATINO ETHNICITY, AND SEX					
White	20,274	19,926	238	248	
Men	6,960	6,855	234	242	
Women	13,314	13,071	240	252	
Black or African American	2,952	2,810	228	225	
Men	1,068	1,017	252	223	
Women	1,884	1,793	216	226	
Asian	949	1,206	254	287	
Men	293	404	202	294	
Women	656	802	285	281	
Hispanic or Latino ethnicity	4,116	4,091	226	245	
Men	1,577	1,642	247	248	
Women	2,539	2,450	214	242	

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.