


CURRENT POPULATION REPORTS

Population Estimates and Projections

C-2
Series P-25, No. 437
January 16, 1970

ESTIMATES OF THE POPULATION OF STATES, BY AGE: 1968

With Provisional Estimates for July 1, 1969

(Estimates for 1968 shown here supersede corresponding estimates published in report No. 420 of this series)

This report presents estimates of the total resident population by age groups for 1968 and provisional estimates for 1969. The age groups shown for 1968 are: under 5 years, 5 to 17 years, 18 to 44 years, 45 to 64 years, and 65 years and over, plus the cumulative age groups 14 years and over, 18 years and over, and 21 years and over. For 1969, the age groups shown are: under 18 years, 18 to 64 years, and 65 years and over, plus the cumulative age groups 18 years and over and 21 years and over.

METHODOLOGY

Estimates for 1968.--The estimates for all States were obtained by carrying forward the 1960 census data (after subtracting the estimated size of the Armed Forces) for each of the age groups for each State, and allowing for births, deaths, net civilian international and interstate migration, the net movement of civilians into the Armed Forces between April 1, 1960, and the estimate date, and the number of Armed Forces stationed in each State on the estimate date. As a final step, the estimates were so adjusted that the sum of the

estimates of the five broad age groups for each State equaled the estimate of the total resident population of that State published in Current Population Reports, Series P-25, No. 436. In addition, the sum of the State estimates for each age group was adjusted to equal the latest national population estimates in that age group.¹

To estimate net civilian migration for a State, migration rates were derived for each age group except age 65 years and over from the State's estimated migration rate for school-age children for the period April 1960 to July 1968. Specifically, the net civilian migration rate, 1960 to 1968, for each age group in a given State was derived by (1) obtaining the ratio of the national gross interstate migration rate for that age group to the national rate for the age group 7.50 to 15.49, and (2) applying this ratio to the State's net migration rate for the age group 7.50 to 15.49.

¹National population estimates, by age, for 1968 are published in Series P-25, No. 416.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402, 15 cents. Current Population Reports issued in Series P-20, P-23, P-25, P-26, P-27, P-28 (summaries only), P-60, and P-65 are sold as a single consolidated subscription at \$8.50 per year, \$2.50 additional for foreign mailing.


U.S. DEPARTMENT OF COMMERCE Maurice H. Stans, Secretary

Rocco C. Siciliano, Under Secretary

Harold C. Passer, Assistant Secretary for Economic Affairs

BUREAU OF THE CENSUS George Hay Brown, Director

Median Age of the Population of States: July 1, 1968


Net migration rates for ages 7.50 to 15.49 by States had previously been estimated in the course of preparing the estimates of the total population of States for 1968 shown in *Current Population Reports, Series P-25, No. 436*. (The method used in estimating migration rates for children of school age is described in that report. It employs data on elementary school enrollment and data on age from the 1960 census.)

The national interstate migration rates are based on estimates of interstate migration by age obtained annually from the Current Population Survey, the Bureau's continuing national sample survey of population.² The ratios of the national migration rates for broad age groups to the rates for the school-age population 7.50 to 15.49 years old for the period April 1960 to July 1968 are as follows:

| Age group on July 1, 1968 | Ratio |
|---------------------------|--------|
| Under 5 years. | .5193 |
| 5 to 17 years | .9531 |
| 18 to 44 years. | 1.3734 |
| 45 to 64 years. | .4392 |

These are relationships among gross interstate migrants for the United States as a whole. Obviously, migration ratios for individual States may vary from the National ratios; however, annual migration figures for States are not available. Moreover, the net ratios by age could well differ from the ratios of gross rates. Nonetheless, it is assumed here that these same ratios apply equally to all States, and also for a given State, that the direction of the net migration is the same for all of the broad age groups under 65.

Examination of the Current Population Survey material on annual interstate migration has indicated that, given the specific age pattern of migration rates shown by the Current Population Survey for the last several years, the ratio of the net migration rate of a particular age group to the

²U.S. Bureau of the Census, *Current Population Reports, Series P-20, No. 188, "Mobility of the Population of the United States: March 1967 to 1968,"* August 14, 1969, and the corresponding reports for earlier years of the decade.

net migration rate of the "school-age" population (7.50 to 15.49) will vary with the length of the estimating period. Thus, the ratio of a 6-year period is different from the corresponding ratio for a 1-year period.

The procedure developed to derive the ratios shown above is as follows: Annual migration rates by single years of age for each year 1960 to 1968 were derived by graphic interpolation of the data for broad-age groups for each year provided by the Current Population Survey. The interpolated migration rates were then applied to annual estimates of population by single years of age, and the resulting estimates of the number of migrants in each year of age were cumulated by cohort as required for the estimating period. For example, the number of persons 45 to 64 years of age on July 1, 1968 who had migrated during the period April 1, 1960 to July 1, 1968, was derived by summing the number of persons 45 to 64 years old on July 1, 1968 who had migrated between July 1, 1967 and July 1, 1968; the number 44 to 63 years old on July 1, 1967, who had migrated between July 1, 1966, and July 1, 1967; and so on to April 1, 1960. The number of migrants was then converted into a migration rate by dividing by the appropriate population in 1960. In a similar manner, migration rates for the period April 1, 1960, to July 1, 1968, were computed for the "school-age" group. The migration rate for the "school-age" children was then divided into the migration rates for these age groups to derive the ratios shown above.

The initial migration estimates derived for the age groups under 65 in each State were adjusted to be consistent with independent State migration totals for all ages implied in the State estimates published in Current Population Reports, Series P-25, No. 436. (Estimates of the population 65 years old and over are independently developed and added as a final step without any adjustment.) The effect of this adjustment on the age estimates is discussed in the section "Accuracy of estimates" below.

The net movement of civilians into the Armed Forces for each State was estimated for each age group by subtracting (1) the number of persons in that age cohort serving in the Armed Forces on April 1, 1960, who reported the State as their preservice residence from (2) the number of persons in the age group serving in the Armed Forces on the estimate date who reported the State as their preservice residence. To this was added an allowance for former residents of the State in the age cohort who died during this period while serving in the Armed Forces.

Estimates of the population 65 years of age and over for 1968.--Estimates of the group 65 years and over for July 1, 1968, represent basically the number of persons covered by the "Medicare" program.³ Because of the very high rate of participation of the age group in the program, this data series offers an improved basis for estimating the population 65 years old and over when compared with procedures previously used to estimate this age group.⁴ For the United States as a whole, the Medicare figure for July 1, 1968, exceeded the independent population estimate by 373,000, or about 1.9 percent.

The distribution, by State, of the reported number of persons covered under the Medicare hospital insurance program, plus retired Federal employees enrolled in the supplemental medical insurance program but not eligible to receive hospital insurance benefits was adjusted to add to the July 1, 1968, independent national estimates of persons 65 years old and over. No adjustment was made in the State distribution for an undetermined number of persons excluded from the provisions of the program pending more precise information on the number and geographical distribution of these persons.

By far the largest group excluded from the basic hospital insurance plan of the Medicare program is persons not entitled to cash retirement benefits under Social Security who had an opportunity for protection under the Federal Employees Health Benefit Act of 1959. This exclusion affects mainly Federal employees 65 years of age and over who had retired after the health benefits act became available. This may lead to some understatement in the population based on Medicare numbers in areas where large numbers of Federal retirees live.

³Social Security Administration, Office of Research and Statistics, Health Insurance Enrollment Under Social Security, July 1, 1966, and U.S. Congress, House Committee on Ways and Means, 1st Annual Report on Medicare, 90th Congress, 2nd Session, House Document No. 331, U.S. Government Printing Office, Washington, 1968.

⁴Prior to the revised 1967 State age estimates published in No. 420 of Series P-25, estimates of the population 65 years and over were developed by a cohort-component procedure in the same manner as other age groups, with the migration component based on data on interstate migration of aged beneficiaries obtained from the Social Security Administration. The relative differences between the two sets of estimates for 1967 for States are shown in the appendix table.

Also excluded under the Medicare program are aliens 65 and over with less than 5 years of consecutive residence in this country. A small number of persons who have been convicted of crimes against the security of the United States of America are also excluded from coverage.

Provisional estimates for 1969.--The estimates for July 1, 1969, were also derived by a component approach similar to that used for preparing the estimates for 1968. Here, however, data by age for the components of population change were not available for the period beyond July 1, 1968. Provisional estimates of the total population of States for July 1, 1969, and of the components of change (i.e., births, deaths, net civilian migration, and movement of civilians into the Armed Forces) for the period April 1, 1960, to July 1, 1969 had already been developed in connection with 1969 State totals published in Series P-25, No. 436. Consequently, each of these components was then distributed to appropriate age cohorts, using as a basis for distribution the data by cohort developed in connection with the July 1, 1968 estimates described above. The estimates were also adjusted so that the total population of each State agreed with the provisional State total and the sum of each age group for States agreed with the latest national population estimates for these groups.

POPULATION BASE

This report makes use of the 1960 population, by age, published in table 16, Volume I of the 1960 Census of Population, for each State. In the use of the census numbers in the preparation of current estimates, by age, there has been no adjustment for net undercounts, either in the national or State data, although it is recognized that there were both underenumeration and misreporting in the census.⁵

A number of evaluation studies relating to the accuracy of the 1960 Census by age, sex, and color have been carried out. Some of the results of these Evaluation and Research Programs have been published in Series ER-60 and in various articles.⁶

SOURCES OF DATA

The estimates given in this report are based on age data from the 1960 Census; statistics on births and deaths provided by the National Center for Health Statistics, U.S. Public Health Service; statistics relating to the Armed Forces provided by the Department of Defense; estimates of net interstate migration, developed, in part, from official records of school enrollment obtained from the U.S. Office of Education, State Departments

of Education, Catholic school systems throughout the country, The Official Catholic Directory, Bureau of Indian Affairs, Luthern School Systems, and statistics on Federally operated schools; and statistics provided by the Social Security Administration on persons enrolled under the Medicare program.

The birth and death statistics used in preparing the estimates for States include final reports on births and deaths for 1960 through 1967, classified on a residence basis, and provisional reports on births and deaths for 1968 and 1969 classified on an occurrence basis. All provisional figures were adjusted to a residence basis. The data on births were corrected for underregistration using factors extrapolated from the results of the 1950 Birth Registration Test conducted by the National Office of Vital Statistics (part of the National Center for Health Statistics), U.S. Public Health Service, in conjunction with the 1950 Census of Population. It was assumed that the percent completeness of birth registration in hospitals and out of hospitals has remained unchanged since 1950. Registered births in hospitals and out of hospitals were corrected separately by those factors to allow for an expected improvement in registration due to the increased concentration of births in hospitals, where registration has been more complete. In 1967, the estimated completeness of birth registration for the Nation as a whole was 99.0 percent.⁷

⁵U.S. Bureau of the Census, 1960 Census of Population, Vol. I, Characteristics of the Population, Part 1, United States Summary, pp. XVI-XVII, XXXVIII-XL.

⁶See, for example: Conrad Taeuber and Morris H. Hansen, "A Preliminary Evaluation of the 1960 Census of Population," Demography, Vol. I, June 1964. U.S. Bureau of the Census, Evaluation and Research Program of the U.S. Censuses of Population and Housing, 1960, Series ER-60, No. 2, "Record Check Studies of Population Coverage;" No. 4, "Accuracy of Data on Population Characteristics as Measured by Reinterviews;" and No. 5, "Accuracy of Data on Population Characteristics as Measured by CPS-Census Match." Jacob S. Siegel and Melvin Zelnik, "An Evaluation of Coverage in the 1960 Census of Population by Techniques of Demographic Analysis and by Composite Methods," Proceedings of the Social Statistics Section 1966 (American Statistical Association). Jacob S. Siegel, "Completeness of Coverage of the Nonwhite Population in the 1960 Census and Current Estimates, and Some Implications," Conference on Social Statistics and the City: Report of a meeting held in Washington, D.C., June 22-23, 1967 (ed. David M. Heer), Joint Center for Urban Studies of the Massachusetts Institute of Technology and Harvard University.

⁷White 99.4 percent; nonwhite 96.9 percent.

ACCURACY OF ESTIMATES

The technique used to develop estimates by age has been employed by the Bureau of the Census for a number of years. The estimates are considered to be fairly accurate, but they are subject to substantially larger error on the average than are estimates for the total population of States.⁸

The estimates of population 65 and over are assumed to be relatively accurate since they came directly from a reporting system covering virtually the whole universe. Those 5 to 17 are also believed to have relatively higher accuracy than those of other age groups, since the estimates of migration are based on State data relating to the specific age group (school enrollment). The assumptions made as to net interstate migration for the other age groups are so broad that small or even moderate changes by age, as indicated by the estimates, may not be very accurate. Accuracy tests made for the 1950-60 decade, however, suggest that most of the estimates reflect the true level fairly well (see footnote 8).

The estimates by age shown in this report for all ages under 65 are derived by a variation of Component Method II. The migration estimates developed by this procedure are adjusted, however, to State migration totals which are based on an average of Component Method II and the Regression method. In many cases large adjustments were necessary to bring the migration estimates by age based on national migration factors into agreement with the "better" estimates of migration implied by the published State migration totals.

A special caution is needed relative to the estimates for the District of Columbia. In general, it is believed that the age estimates presented in this report for this area are subject to substantially larger errors than those for the States. The relatively mechanical means employed for distributing migration estimates, by age, for States may be inappropriate for use in urban areas like the District of Columbia. Gross patterns of interstate migration, by age, used here are not likely to be consistent with patterns of migration exchange, by

age, occurring between the central city of a metropolitan area (which the District of Columbia constitutes) and its suburbs. This may affect particularly the distribution of migrants between the District and its suburbs in the States of Maryland and Virginia for the population under 5 years of age. It was considered prudent to merge the estimates for the population in this age group for the District of Columbia with those for Maryland and Virginia. The tables in this report show only a single figure representing the three areas in combination for the age group under 5.

The age estimates for 1969 for all States are necessarily much less reliable than the comparable estimates for 1968, since they depend heavily on extrapolation of the components of change. The provisional nature of the net migration component is particularly significant, and subsequent revision of this component will have important impact on the estimates.

RELATED REPORTS

The following table shows related estimates and projections published by the Bureau of the Census:

| Type of estimate | Estimate date | Series P-25 report number |
|--|----------------|---------------------------|
| States..... | { 1960 to 1969 | 436 |
| | { 1950 to 1960 | 304 |
| | { 1940 to 1950 | 72 |
| States, by age..... | { 1965 to 1967 | 420 |
| | { 1960 to 1964 | 384 |
| States, by metropolitan-nonmetropolitan residence. | 1966..... | 427 |
| State projections, by age and sex..... | 1970 to 1985 | 375 |
| State household estimates.. | 1967..... | 425 |
| National estimates, by age. | { 1969..... | 428 |
| | { 1968..... | 416 |

CONSISTENCY WITH EARLIER PUBLICATIONS

The estimates, by age, for July 1, 1968, supersede estimates for the date published last year in Series P-25, No. 420. The revision represents mainly the substitution of estimates of net migration, by age, based on symptomatic data for the whole period 1960 to 1968 for estimates of net migration, by age, in which the last year of the period was extrapolated. Another source of

⁸A rough evaluation of the results of this method for selected age groups for the 1950 decade is presented in: Meyer Zitter and Henry S. Shryock, Jr., "Accuracy of Methods of Preparing Postcensal Population Estimates for States and Local Areas," *Demography*, Vol. 1, No. 1, 1964, table 7.

difference is introduced by use of Medicare statistics as a basis for developing the population in ages 65 and over.

For 1968 and 1969 the estimates by age, were adjusted to be consistent with revised State population totals published in Current Population Reports, Series P-25, No. 436.

The estimates contained here are generally comparable with those for 1965 to 1967 shown in report No. 420. Because of extensive revision in the symptomatic data series, however, estimates for 1961 to 1964 published in report No. 384 may not

be fully consistent with those contained here. A comparison of State totals shown in Series P-25, No. 436 with those in reports 384 and 420 will give some indication of the magnitude of change in each State.

ROUNDING OF ESTIMATES

Estimates presented in the tables of this report have been rounded to the nearest thousand without being adjusted to group totals, which are independently rounded. Percentages are based on unrounded numbers.

Table 1.--ESTIMATES OF THE TOTAL RESIDENT POPULATION, BY AGE, FOR STATES: JULY 1, 1968

| Region, division, and State | Total resident population | Under 5 years | 5 to 17 years | 18 to 44 years | 45 to 64 years | 65 years and over | 14 years and over | 18 years and over | 21 years and over |
|---------------------------------|---------------------------|---------------|---------------|----------------|----------------|-------------------|-------------------|-------------------|-------------------|
| United States..... | 199,846,000 | 18,506,000 | 52,272,000 | 69,137,000 | 40,796,000 | 19,134,000 | 144,107,000 | 129,067,000 | 118,817,000 |
| REGIONS: | | | | | | | | | |
| Northeast..... | 48,423,000 | 4,250,000 | 11,871,000 | 16,336,000 | 10,921,000 | 5,045,000 | 35,697,000 | 32,302,000 | 30,035,000 |
| North Central..... | 55,598,000 | 5,103,000 | 14,880,000 | 18,554,000 | 11,486,000 | 5,575,000 | 39,915,000 | 35,616,000 | 32,854,000 |
| South..... | 62,359,000 | 5,993,000 | 16,646,000 | 22,278,000 | 11,836,000 | 5,607,000 | 44,550,000 | 39,720,000 | 36,274,000 |
| West..... | 33,465,000 | 3,160,000 | 8,875,000 | 11,969,000 | 6,553,000 | 2,907,000 | 23,945,000 | 21,430,000 | 19,654,000 |
| NORTHEAST: | | | | | | | | | |
| New England..... | 11,417,000 | 1,030,000 | 2,866,000 | 3,825,000 | 2,463,000 | 1,234,000 | 8,332,000 | 7,522,000 | 6,970,000 |
| Middle Atlantic..... | 37,006,000 | 3,220,000 | 9,006,000 | 12,511,000 | 8,458,000 | 3,811,000 | 27,365,000 | 24,780,000 | 23,065,000 |
| NORTH CENTRAL: | | | | | | | | | |
| East North Central.... | 39,518,000 | 3,682,000 | 10,609,000 | 13,326,000 | 8,198,000 | 3,703,000 | 28,275,000 | 25,226,000 | 23,275,000 |
| West North Central.... | 16,081,000 | 1,421,000 | 4,270,000 | 5,229,000 | 3,288,000 | 1,872,000 | 11,640,000 | 10,389,000 | 9,579,000 |
| SOUTH: | | | | | | | | | |
| South Atlantic..... | 30,064,000 | 2,870,000 | 7,908,000 | 10,931,000 | 5,690,000 | 2,665,000 | 21,566,000 | 19,286,000 | 17,616,000 |
| East South Central.... | 13,048,000 | 1,237,000 | 3,496,000 | 4,592,000 | 2,505,000 | 1,219,000 | 9,351,000 | 8,316,000 | 7,577,000 |
| West South Central.... | 19,247,000 | 1,886,000 | 5,242,000 | 6,755,000 | 3,640,000 | 1,724,000 | 13,633,000 | 12,119,000 | 11,080,000 |
| WEST: | | | | | | | | | |
| Mountain..... | 7,935,000 | 805,000 | 2,268,000 | 2,763,000 | 1,451,000 | 647,000 | 5,505,000 | 4,862,000 | 4,426,000 |
| Pacific..... | 25,530,000 | 2,355,000 | 6,607,000 | 9,206,000 | 5,102,000 | 2,260,000 | 18,440,000 | 16,568,000 | 15,228,000 |
| NEW ENGLAND: | | | | | | | | | |
| Maine..... | 978,000 | 92,000 | 256,000 | 317,000 | 198,000 | 116,000 | 705,000 | 631,000 | 579,000 |
| New Hampshire..... | 703,000 | 66,000 | 180,000 | 239,000 | 141,000 | 78,000 | 508,000 | 458,000 | 425,000 |
| Vermont..... | 429,000 | 39,000 | 113,000 | 145,000 | 84,000 | 48,000 | 309,000 | 277,000 | 255,000 |
| Massachusetts..... | 5,438,000 | 487,000 | 1,351,000 | 1,793,000 | 1,189,000 | 619,000 | 3,983,000 | 3,600,000 | 3,345,000 |
| Rhode Island ¹ | 908,000 | 79,000 | 218,000 | 314,000 | 198,000 | 98,000 | 673,000 | 611,000 | 558,000 |
| Connecticut..... | 2,961,000 | 268,000 | 748,000 | 1,017,000 | 652,000 | 276,000 | 2,154,000 | 1,945,000 | 1,808,000 |
| MIDDLE ATLANTIC: | | | | | | | | | |
| New York..... | 18,186,000 | 1,619,000 | 4,355,000 | 6,124,000 | 4,174,000 | 1,914,000 | 13,445,000 | 12,212,000 | 11,392,000 |
| New Jersey..... | 7,070,000 | 622,000 | 1,749,000 | 2,460,000 | 1,576,000 | 664,000 | 5,192,000 | 4,700,000 | 4,361,000 |
| Pennsylvania..... | 11,750,000 | 979,000 | 2,902,000 | 3,927,000 | 2,708,000 | 1,233,000 | 8,728,000 | 7,869,000 | 7,311,000 |
| EAST NORTH CENTRAL: | | | | | | | | | |
| Ohio..... | 10,610,000 | 960,000 | 2,852,000 | 3,640,000 | 2,191,000 | 967,000 | 7,622,000 | 6,798,000 | 6,265,000 |
| Indiana..... | 5,065,000 | 483,000 | 1,358,000 | 1,728,000 | 1,018,000 | 478,000 | 3,619,000 | 3,224,000 | 2,973,000 |
| Illinois..... | 10,958,000 | 1,016,000 | 2,839,000 | 3,659,000 | 2,378,000 | 1,066,000 | 7,901,000 | 7,103,000 | 6,585,000 |
| Michigan..... | 8,673,000 | 826,000 | 2,416,000 | 2,945,000 | 1,752,000 | 734,000 | 6,132,000 | 5,431,000 | 4,992,000 |
| Wisconsin..... | 4,211,000 | 396,000 | 1,144,000 | 1,353,000 | 859,000 | 457,000 | 3,002,000 | 2,670,000 | 2,460,000 |
| WEST NORTH CENTRAL: | | | | | | | | | |
| Minnesota..... | 3,663,000 | 339,000 | 1,021,000 | 1,179,000 | 724,000 | 400,000 | 2,599,000 | 2,303,000 | 2,118,000 |
| Iowa..... | 2,775,000 | 243,000 | 729,000 | 880,000 | 577,000 | 346,000 | 2,024,000 | 1,803,000 | 1,663,000 |
| Missouri..... | 4,610,000 | 397,000 | 1,167,000 | 1,532,000 | 971,000 | 543,000 | 3,380,000 | 3,046,000 | 2,823,000 |
| North Dakota..... | 624,000 | 59,000 | 176,000 | 200,000 | 124,000 | 65,000 | 442,000 | 389,000 | 353,000 |
| South Dakota..... | 665,000 | 63,000 | 187,000 | 203,000 | 132,000 | 79,000 | 471,000 | 415,000 | 379,000 |
| Nebraska..... | 1,453,000 | 131,000 | 385,000 | 464,000 | 295,000 | 179,000 | 1,049,000 | 937,000 | 863,000 |
| Kansas..... | 2,291,000 | 189,000 | 606,000 | 771,000 | 466,000 | 260,000 | 1,675,000 | 1,496,000 | 1,378,000 |
| SOUTH ATLANTIC: | | | | | | | | | |
| Delaware ² | 533,000 | 52,000 | 147,000 | 192,000 | 101,000 | 41,000 | 374,000 | 335,000 | 306,000 |
| Maryland..... | 3,716,000 | 389,000 | 993,000 | 1,342,000 | 737,000 | 276,000 | 2,633,000 | 2,354,000 | 2,156,000 |
| District of Columbia.. | 802,000 | 195,000 | 274,000 | 274,000 | 179,000 | 69,000 | 571,000 | 522,000 | 488,000 |
| Virginia..... | 4,604,000 | 1,207,000 | 1,737,000 | 2,193,000 | 874,000 | 346,000 | 3,303,000 | 2,957,000 | 2,686,000 |
| West Virginia..... | 1,819,000 | 151,000 | 462,000 | 619,000 | 395,000 | 192,000 | 1,354,000 | 1,206,000 | 1,103,000 |
| North Carolina..... | 5,131,000 | 485,000 | 1,363,000 | 1,940,000 | 954,000 | 389,000 | 3,689,000 | 3,283,000 | 2,978,000 |
| South Carolina..... | 2,669,000 | 267,000 | 750,000 | 1,009,000 | 462,000 | 182,000 | 1,878,000 | 1,652,000 | 1,481,000 |
| Georgia..... | 4,379,000 | 471,000 | 1,240,000 | 1,687,000 | 834,000 | 347,000 | 3,225,000 | 2,868,000 | 2,601,000 |
| Florida..... | 6,210,000 | 551,000 | 1,550,000 | 2,131,000 | 1,154,000 | 824,000 | 4,539,000 | 4,108,000 | 3,817,000 |
| EAST SOUTH CENTRAL: | | | | | | | | | |
| Kentucky..... | 3,224,000 | 297,000 | 844,000 | 1,130,000 | 624,000 | 329,000 | 2,334,000 | 2,083,000 | 1,898,000 |
| Tennessee..... | 3,952,000 | 357,000 | 1,015,000 | 1,427,000 | 787,000 | 366,000 | 2,880,000 | 2,580,000 | 2,369,000 |
| Alabama..... | 3,522,000 | 339,000 | 959,000 | 1,239,000 | 677,000 | 309,000 | 2,509,000 | 2,225,000 | 2,025,000 |
| Mississippi..... | 2,349,000 | 244,000 | 678,000 | 796,000 | 418,000 | 214,000 | 1,627,000 | 1,428,000 | 1,286,000 |
| WEST SOUTH CENTRAL: | | | | | | | | | |
| Arkansas..... | 1,983,000 | 191,000 | 514,000 | 663,000 | 389,000 | 226,000 | 1,429,000 | 1,278,000 | 1,173,000 |
| Louisiana..... | 3,710,000 | 395,000 | 1,066,000 | 1,292,000 | 668,000 | 289,000 | 2,555,000 | 2,248,000 | 2,040,000 |
| Oklahoma..... | 2,542,000 | 215,000 | 634,000 | 894,000 | 517,000 | 283,000 | 1,882,000 | 1,694,000 | 1,563,000 |
| Texas..... | 11,013,000 | 1,086,000 | 3,028,000 | 3,907,000 | 2,066,000 | 926,000 | 7,767,000 | 6,899,000 | 6,305,000 |
| MOUNTAIN: | | | | | | | | | |
| Montana..... | 696,000 | 64,000 | 197,000 | 226,000 | 141,000 | 67,000 | 493,000 | 434,000 | 397,000 |
| Idaho..... | 709,000 | 65,000 | 201,000 | 237,000 | 141,000 | 65,000 | 504,000 | 444,000 | 404,000 |
| Wyoming..... | 322,000 | 30,000 | 90,000 | 104,000 | 68,000 | 30,000 | 230,000 | 202,000 | 185,000 |
| Colorado..... | 2,067,000 | 187,000 | 560,000 | 752,000 | 387,000 | 180,000 | 1,480,000 | 1,319,000 | 1,205,000 |
| New Mexico..... | 994,000 | 115,000 | 312,000 | 327,000 | 173,000 | 67,000 | 656,000 | 567,000 | 509,000 |
| Arizona..... | 1,667,000 | 178,000 | 472,000 | 591,000 | 287,000 | 138,000 | 1,146,000 | 1,017,000 | 926,000 |
| Utah..... | 1,031,000 | 114,000 | 316,000 | 358,000 | 171,000 | 72,000 | 691,000 | 601,000 | 544,000 |
| Nevada..... | 449,000 | 52,000 | 119,000 | 168,000 | 82,000 | 27,000 | 307,000 | 277,000 | 256,000 |
| PACIFIC: | | | | | | | | | |
| Washington..... | 3,296,000 | 275,000 | 863,000 | 1,180,000 | 670,000 | 308,000 | 2,412,000 | 2,158,000 | 1,976,000 |
| Oregon..... | 2,004,000 | 165,000 | 511,000 | 687,000 | 427,000 | 214,000 | 1,485,000 | 1,328,000 | 1,227,000 |
| California..... | 19,179,000 | 1,800,000 | 4,927,000 | 6,929,000 | 3,832,000 | 1,692,000 | 13,831,000 | 12,453,000 | 11,468,000 |
| Alaska..... | 276,000 | 34,000 | 87,000 | 108,000 | 41,000 | 6,000 | 176,000 | 154,000 | 134,000 |
| Hawaii..... | 775,000 | 80,000 | 220,000 | 302,000 | 132,000 | 41,000 | 536,000 | 475,000 | 424,000 |

¹Based on special census of Rhode Island taken as of October 1, 1965.

²Based on special census of Delaware taken as of September 20, 1967.

*Numbers for this age group are shown for the District of Columbia, Maryland, and Virginia combined. See "Accuracy of estimates" section of text.

Table 2.--TOTAL RESIDENT POPULATION, BY AGE, FOR STATES: APRIL 1, 1960

| Region, division, and State | Total resident population | Under 5 years | 5 to 17 years | 18 to 44 years | 45 to 64 years | 65 years and over | 14 years and over | 18 years and over | 21 years and over |
|-----------------------------|---------------------------|---------------|---------------|----------------|----------------|-------------------|-------------------|-------------------|-------------------|
| United States..... | 179,323,175 | 20,320,901 | 43,881,109 | 62,503,829 | 36,057,756 | 16,559,580 | 126,276,044 | 115,121,165 | 108,123,552 |
| REGIONS: | | | | | | | | | |
| Northeast..... | 44,677,819 | 4,656,373 | 10,057,550 | 15,570,199 | 9,895,414 | 4,498,283 | 32,558,966 | 29,963,896 | 28,402,704 |
| North Central..... | 51,619,139 | 6,009,227 | 12,564,048 | 17,551,936 | 10,415,466 | 5,078,462 | 36,153,985 | 33,045,864 | 31,120,712 |
| South..... | 54,973,113 | 6,415,875 | 14,338,460 | 19,247,304 | 10,389,460 | 4,582,014 | 37,955,490 | 34,218,778 | 31,818,705 |
| West..... | 28,053,104 | 3,239,426 | 6,921,051 | 10,134,390 | 5,357,416 | 2,400,821 | 19,607,603 | 17,892,627 | 16,781,431 |
| NORTHEAST: | | | | | | | | | |
| New England..... | 10,509,367 | 1,135,222 | 2,417,268 | 3,607,837 | 2,227,286 | 1,121,754 | 7,581,603 | 6,956,877 | 6,560,556 |
| Middle Atlantic..... | 34,168,452 | 3,521,151 | 7,640,282 | 11,962,362 | 7,668,128 | 3,376,529 | 24,977,363 | 23,007,019 | 21,842,148 |
| NORTH CENTRAL: | | | | | | | | | |
| East North Central.... | 36,225,024 | 4,251,248 | 8,807,012 | 12,536,686 | 7,271,592 | 3,358,486 | 25,327,653 | 23,166,764 | 21,832,656 |
| West North Central.... | 15,394,115 | 1,757,979 | 3,757,036 | 5,015,250 | 3,143,874 | 1,719,976 | 10,826,332 | 9,879,100 | 9,288,056 |
| SOUTH: | | | | | | | | | |
| South Atlantic..... | 25,971,732 | 2,988,958 | 6,678,282 | 9,343,213 | 4,861,810 | 2,099,469 | 18,044,637 | 16,304,492 | 15,159,869 |
| East South Central.... | 12,050,126 | 1,404,985 | 3,244,137 | 4,062,328 | 2,286,316 | 1,052,360 | 8,267,005 | 7,401,304 | 6,861,435 |
| West South Central.... | 16,951,255 | 2,021,932 | 4,416,041 | 5,841,763 | 3,241,334 | 1,430,185 | 11,643,848 | 10,513,282 | 9,797,401 |
| WEST: | | | | | | | | | |
| Mountain..... | 6,855,060 | 877,385 | 1,835,862 | 2,411,676 | 1,202,766 | 527,371 | 4,592,671 | 4,141,813 | 3,858,264 |
| Pacific..... | 21,198,044 | 2,362,041 | 5,085,189 | 7,722,714 | 4,154,650 | 1,873,450 | 15,014,932 | 13,750,814 | 12,923,167 |
| NEW ENGLAND: | | | | | | | | | |
| Maine..... | 969,265 | 108,713 | 240,380 | 320,083 | 193,545 | 106,544 | 683,323 | 620,172 | 580,855 |
| New Hampshire..... | 606,921 | 66,120 | 144,295 | 202,074 | 126,727 | 67,705 | 433,134 | 396,506 | 372,725 |
| Vermont..... | 389,881 | 43,873 | 98,425 | 125,392 | 78,450 | 43,741 | 273,514 | 247,583 | 230,645 |
| Massachusetts..... | 5,148,578 | 548,457 | 1,160,368 | 1,758,110 | 1,110,034 | 571,609 | 3,739,592 | 3,439,753 | 3,245,066 |
| Rhode Island..... | 859,488 | 89,771 | 191,573 | 304,588 | 184,016 | 89,540 | 627,699 | 578,144 | 539,804 |
| Connecticut..... | 2,535,234 | 278,288 | 582,227 | 897,590 | 534,514 | 242,615 | 1,824,341 | 1,674,719 | 1,591,461 |
| MIDDLE ATLANTIC: | | | | | | | | | |
| New York..... | 16,782,304 | 1,691,000 | 3,645,247 | 5,866,693 | 3,891,774 | 1,687,590 | 12,387,841 | 11,446,057 | 10,880,592 |
| New Jersey..... | 6,066,782 | 642,197 | 1,367,953 | 2,172,077 | 1,324,141 | 560,414 | 4,403,891 | 4,056,632 | 3,861,074 |
| Pennsylvania..... | 11,319,366 | 1,187,954 | 2,627,082 | 3,923,592 | 2,452,213 | 1,128,525 | 8,185,631 | 7,504,330 | 7,100,482 |
| EAST NORTH CENTRAL: | | | | | | | | | |
| Ohio..... | 9,706,397 | 1,139,400 | 2,368,676 | 3,405,678 | 1,895,519 | 897,124 | 6,766,484 | 6,198,321 | 5,839,311 |
| Indiana..... | 4,662,498 | 542,950 | 1,156,414 | 1,614,851 | 902,764 | 445,519 | 3,250,851 | 2,963,134 | 2,777,924 |
| Illinois..... | 10,081,158 | 1,130,246 | 2,308,727 | 3,504,585 | 2,162,677 | 974,923 | 7,218,675 | 6,642,185 | 6,280,637 |
| Michigan..... | 7,823,194 | 969,147 | 1,989,576 | 2,721,357 | 1,504,930 | 638,184 | 5,348,569 | 4,864,471 | 4,580,295 |
| Wisconsin..... | 3,951,777 | 469,505 | 983,619 | 1,290,215 | 805,702 | 402,736 | 2,743,074 | 2,498,653 | 2,354,489 |
| WEST NORTH CENTRAL: | | | | | | | | | |
| Minnesota..... | 3,413,864 | 416,005 | 867,373 | 1,099,900 | 676,235 | 354,351 | 2,344,482 | 2,130,486 | 2,001,455 |
| Iowa..... | 2,737,537 | 307,214 | 680,054 | 880,820 | 561,764 | 327,685 | 1,941,187 | 1,770,269 | 1,664,371 |
| Missouri..... | 4,319,813 | 465,761 | 993,360 | 1,421,572 | 935,709 | 503,411 | 3,117,063 | 2,860,692 | 2,695,614 |
| North Dakota..... | 632,446 | 79,543 | 172,090 | 202,281 | 119,941 | 58,591 | 425,942 | 380,813 | 354,866 |
| South Dakota..... | 680,514 | 83,127 | 179,036 | 216,206 | 130,632 | 71,513 | 463,075 | 418,351 | 391,597 |
| Nebraska..... | 1,411,330 | 160,207 | 339,700 | 459,262 | 288,005 | 164,156 | 996,225 | 911,423 | 858,318 |
| Kansas..... | 2,178,611 | 246,122 | 525,423 | 735,209 | 431,588 | 240,269 | 1,538,358 | 1,407,066 | 1,321,835 |
| SOUTH ATLANTIC: | | | | | | | | | |
| Delaware..... | 446,292 | 55,407 | 107,632 | 164,508 | 83,000 | 35,745 | 309,190 | 283,253 | 267,249 |
| Maryland..... | 3,100,689 | 366,520 | 769,549 | 1,150,752 | 587,329 | 226,539 | 2,155,234 | 1,964,620 | 1,845,067 |
| District of Columbia.. | 763,956 | 78,095 | 141,540 | 299,222 | 175,956 | 69,143 | 578,664 | 544,321 | 509,110 |
| Virginia..... | 3,966,949 | 458,260 | 1,006,422 | 1,496,555 | 716,742 | 288,970 | 2,762,473 | 2,502,267 | 2,312,887 |
| West Virginia..... | 1,860,421 | 196,295 | 506,050 | 613,253 | 372,307 | 172,516 | 1,295,415 | 1,158,076 | 1,083,347 |
| North Carolina..... | 4,556,155 | 526,466 | 1,248,110 | 1,664,395 | 805,017 | 312,167 | 3,118,569 | 2,781,579 | 2,556,884 |
| South Carolina..... | 2,382,594 | 294,913 | 697,563 | 850,158 | 389,361 | 150,599 | 1,579,279 | 1,390,118 | 1,266,251 |
| Georgia..... | 3,943,116 | 471,901 | 1,061,243 | 1,406,535 | 712,776 | 290,661 | 2,688,195 | 2,409,972 | 2,231,375 |
| Florida..... | 4,951,560 | 541,101 | 1,140,173 | 1,697,835 | 1,019,322 | 553,129 | 3,557,618 | 3,270,286 | 3,087,699 |
| EAST SOUTH CENTRAL: | | | | | | | | | |
| Kentucky..... | 3,038,156 | 342,496 | 797,673 | 1,023,296 | 582,368 | 292,323 | 2,110,688 | 1,897,987 | 1,763,644 |
| Tennessee..... | 3,567,089 | 393,674 | 920,586 | 1,248,209 | 695,759 | 308,861 | 2,499,352 | 2,252,829 | 2,092,891 |
| Alabama..... | 3,266,740 | 390,403 | 899,614 | 1,108,836 | 606,740 | 261,147 | 2,217,492 | 1,976,723 | 1,834,378 |
| Mississippi..... | 2,178,141 | 278,412 | 626,264 | 681,987 | 401,449 | 190,029 | 1,439,473 | 1,273,465 | 1,170,522 |
| WEST SOUTH CENTRAL: | | | | | | | | | |
| Arkansas..... | 1,786,272 | 194,443 | 474,380 | 550,175 | 372,902 | 194,372 | 1,249,408 | 1,117,449 | 1,043,269 |
| Louisiana..... | 3,297,022 | 422,723 | 892,633 | 1,107,830 | 592,245 | 241,591 | 2,164,416 | 1,941,666 | 1,803,805 |
| Oklahoma..... | 2,328,284 | 242,747 | 572,391 | 779,132 | 485,183 | 248,831 | 1,668,294 | 1,513,146 | 1,416,050 |
| Texas..... | 9,579,677 | 1,162,019 | 2,476,637 | 3,404,626 | 1,791,004 | 745,391 | 6,561,730 | 5,941,021 | 5,534,277 |
| MOUNTAIN: | | | | | | | | | |
| Montana..... | 674,767 | 83,102 | 177,306 | 223,715 | 125,224 | 65,420 | 458,398 | 414,359 | 388,673 |
| Idaho..... | 667,191 | 82,172 | 185,712 | 218,532 | 122,517 | 58,258 | 447,392 | 399,307 | 372,484 |
| Wyoming..... | 330,066 | 40,608 | 86,948 | 115,153 | 61,449 | 25,908 | 223,866 | 202,510 | 190,305 |
| Colorado..... | 1,753,947 | 209,108 | 440,031 | 626,710 | 319,938 | 158,160 | 1,211,369 | 1,104,808 | 1,031,263 |
| New Mexico..... | 951,023 | 136,160 | 273,051 | 346,974 | 143,568 | 51,270 | 606,884 | 541,812 | 500,675 |
| Arizona..... | 1,302,161 | 166,966 | 350,463 | 465,063 | 229,444 | 90,225 | 871,182 | 784,732 | 731,682 |
| Utah..... | 890,627 | 126,209 | 255,876 | 306,428 | 142,157 | 59,957 | 571,527 | 508,542 | 467,817 |
| Nevada..... | 285,278 | 33,060 | 66,475 | 109,101 | 58,469 | 18,173 | 202,053 | 185,743 | 175,365 |
| PACIFIC: | | | | | | | | | |
| Washington..... | 2,853,214 | 315,633 | 711,674 | 981,227 | 565,635 | 279,045 | 2,005,628 | 1,825,907 | 1,717,597 |
| Oregon..... | 1,768,687 | 185,454 | 445,173 | 580,233 | 374,174 | 183,653 | 1,251,284 | 1,138,060 | 1,073,431 |
| California..... | 15,717,204 | 1,745,799 | 3,703,688 | 5,802,108 | 3,089,405 | 1,376,204 | 11,182,773 | 10,267,717 | 9,660,178 |
| Alaska..... | 226,167 | 34,193 | 54,703 | 103,782 | 28,103 | 5,386 | 148,758 | 137,271 | 123,631 |
| Hawaii..... | 632,772 | 80,962 | 169,951 | 255,364 | 97,333 | 29,162 | 426,489 | 381,859 | 348,330 |

Source: U.S. Bureau of the Census, 1960 Census of Population, Volume I, Characteristics of the Population, Parts 2 to 52, table 16.

Table 3.--PERCENT CHANGE IN THE TOTAL RESIDENT POPULATION, BY AGE, FOR STATES: APRIL 1, 1960, TO JULY 1, 1968

| Region, division, and State | Total resident population | Under 5 years | 5 to 17 years | 18 to 44 years | 45 to 64 years | 65 years and over | 14 years and over | 18 years and over | 21 years and over |
|-----------------------------|---------------------------|---------------|---------------|----------------|----------------|-------------------|-------------------|-------------------|-------------------|
| United States..... | 11.4 | -8.9 | 19.1 | 10.6 | 13.1 | 15.5 | 14.1 | 12.1 | 9.9 |
| REGIONS: | | | | | | | | | |
| Northeast..... | 8.4 | -8.7 | 18.0 | 4.9 | 10.4 | 12.2 | 9.6 | 7.8 | 5.7 |
| North Central..... | 7.7 | -15.1 | 18.4 | 5.7 | 10.3 | 9.8 | 10.4 | 7.8 | 5.6 |
| South..... | 13.4 | -6.6 | 16.1 | 15.7 | 13.9 | 22.4 | 17.4 | 16.1 | 14.0 |
| West..... | 19.3 | -2.4 | 28.2 | 18.1 | 22.3 | 21.1 | 22.1 | 19.8 | 17.2 |
| NORTHEAST: | | | | | | | | | |
| New England..... | 8.6 | -9.3 | 18.6 | 6.0 | 10.6 | 10.0 | 9.9 | 8.1 | 6.2 |
| Middle Atlantic..... | 8.3 | -8.5 | 17.9 | 4.6 | 10.3 | 12.9 | 9.6 | 7.7 | 5.6 |
| NORTH CENTRAL: | | | | | | | | | |
| East North Central..... | 9.1 | -13.4 | 20.5 | 6.3 | 12.7 | 10.3 | 11.6 | 8.9 | 6.6 |
| West North Central..... | 4.5 | -19.2 | 13.7 | 4.3 | 4.6 | 8.8 | 7.5 | 5.2 | 3.1 |
| SOUTH: | | | | | | | | | |
| South Atlantic..... | 15.8 | -4.0 | 18.4 | 17.0 | 17.0 | 26.9 | 19.5 | 18.3 | 16.2 |
| East South Central..... | 8.3 | -12.0 | 7.8 | 13.0 | 9.6 | 15.8 | 13.1 | 12.4 | 10.4 |
| West South Central..... | 13.5 | -6.7 | 18.7 | 15.6 | 12.3 | 20.5 | 17.1 | 15.3 | 13.1 |
| WEST: | | | | | | | | | |
| Mountain..... | 15.8 | -8.2 | 23.5 | 14.6 | 20.6 | 22.7 | 19.9 | 17.4 | 14.7 |
| Pacific..... | 20.4 | -0.3 | 29.9 | 19.2 | 22.8 | 20.6 | 22.8 | 20.5 | 17.8 |
| NEW ENGLAND: | | | | | | | | | |
| Maine..... | 0.9 | -15.5 | 6.3 | -1.1 | 2.5 | 8.8 | 3.2 | 1.7 | -0.2 |
| New Hampshire..... | 15.9 | -0.8 | 24.6 | 18.3 | 11.2 | 15.4 | 17.4 | 15.5 | 13.9 |
| Vermont..... | 10.0 | -10.2 | 14.8 | 15.3 | 7.3 | 9.1 | 13.0 | 11.7 | 10.6 |
| Massachusetts..... | 5.6 | -11.3 | 16.4 | 2.0 | 7.1 | 8.2 | 6.5 | 4.7 | 3.1 |
| Rhode Island..... | 5.6 | -12.2 | 13.9 | 3.2 | 7.8 | 9.4 | 7.2 | 5.7 | 3.4 |
| Connecticut..... | 16.8 | -3.8 | 28.5 | 13.3 | 22.0 | 13.6 | 18.1 | 16.1 | 13.6 |
| MIDDLE ATLANTIC: | | | | | | | | | |
| New York..... | 8.4 | -4.3 | 19.5 | 4.4 | 7.3 | 13.4 | 8.5 | 6.7 | 4.7 |
| New Jersey..... | 16.5 | -3.2 | 27.8 | 13.3 | 19.0 | 18.4 | 17.9 | 15.9 | 13.0 |
| Pennsylvania..... | 3.8 | -17.6 | 10.5 | 0.1 | 10.4 | 9.3 | 6.6 | 4.9 | 3.0 |
| EAST NORTH CENTRAL: | | | | | | | | | |
| Ohio..... | 9.3 | -15.7 | 20.4 | 6.9 | 15.6 | 7.8 | 12.6 | 9.7 | 7.3 |
| Indiana..... | 8.6 | -11.1 | 17.5 | 7.0 | 12.8 | 7.3 | 11.3 | 8.8 | 7.0 |
| Illinois..... | 8.7 | -10.1 | 23.0 | 4.4 | 9.9 | 9.4 | 9.4 | 6.9 | 4.8 |
| Michigan..... | 10.9 | -14.8 | 21.4 | 8.2 | 16.4 | 15.0 | 14.6 | 11.7 | 9.0 |
| Wisconsin..... | 6.6 | -15.5 | 16.3 | 4.9 | 6.6 | 13.6 | 9.4 | 6.8 | 4.5 |
| WEST NORTH CENTRAL: | | | | | | | | | |
| Minnesota..... | 7.3 | -18.4 | 17.7 | 7.2 | 7.0 | 12.8 | 10.9 | 8.1 | 5.8 |
| Iowa..... | 0.6 | -20.9 | 7.1 | -0.1 | 2.8 | 5.7 | 4.2 | 1.9 | -0.1 |
| Missouri..... | 6.7 | -14.8 | 17.5 | 7.8 | 3.7 | 7.9 | 8.4 | 6.5 | 4.7 |
| North Dakota..... | -1.4 | -26.1 | 2.2 | -1.3 | 3.4 | 11.4 | 3.7 | 2.2 | -0.5 |
| South Dakota..... | -2.2 | -24.0 | 4.7 | -6.0 | 1.4 | 10.6 | 1.7 | -0.8 | -3.3 |
| Nebraska..... | 2.9 | -18.3 | 13.2 | 1.0 | 2.3 | 8.9 | 5.3 | 2.8 | 0.6 |
| Kansas..... | 5.2 | -23.2 | 15.3 | 4.9 | 7.9 | 8.0 | 8.9 | 6.4 | 4.3 |
| SOUTH ATLANTIC: | | | | | | | | | |
| Delaware..... | 19.5 | -6.4 | 36.7 | 16.7 | 22.1 | 14.9 | 21.1 | 18.1 | 14.6 |
| Maryland..... | 19.8 | | 29.1 | 16.6 | 25.5 | 21.7 | 22.2 | 19.8 | 16.8 |
| District of Columbia..... | 5.0 | -1.1 | 37.8 | -8.4 | 1.9 | -0.6 | -1.3 | -4.1 | -4.1 |
| Virginia..... | 16.1 | | 19.9 | 16.1 | 22.0 | 19.6 | 19.6 | 18.2 | 16.1 |
| West Virginia..... | -2.2 | -23.0 | -8.7 | 0.9 | 6.1 | 11.3 | 4.5 | 4.1 | 1.8 |
| North Carolina..... | 12.6 | -7.8 | 9.2 | 16.5 | 18.5 | 24.6 | 18.3 | 18.0 | 16.5 |
| South Carolina..... | 12.0 | -9.6 | 7.5 | 18.7 | 18.5 | 20.6 | 18.9 | 18.9 | 16.9 |
| Georgia..... | 16.1 | -0.2 | 16.9 | 19.9 | 17.0 | 19.3 | 20.0 | 19.0 | 16.6 |
| Florida..... | 25.4 | 1.9 | 35.9 | 25.5 | 13.2 | 49.0 | 27.6 | 25.6 | 23.6 |
| EAST SOUTH CENTRAL: | | | | | | | | | |
| Kentucky..... | 6.1 | -13.2 | 5.8 | 10.4 | 7.2 | 12.6 | 10.6 | 9.8 | 7.6 |
| Tennessee..... | 10.8 | -9.3 | 10.3 | 14.3 | 13.1 | 18.6 | 15.2 | 14.5 | 13.2 |
| Alabama..... | 7.8 | -13.3 | 6.6 | 11.7 | 11.5 | 18.3 | 13.2 | 12.5 | 10.4 |
| Mississippi..... | 7.9 | -12.5 | 8.2 | 16.7 | 4.0 | 12.7 | 13.0 | 12.1 | 9.9 |
| WEST SOUTH CENTRAL: | | | | | | | | | |
| Arkansas..... | 11.0 | -1.9 | 8.4 | 20.5 | 4.3 | 16.2 | 14.4 | 14.4 | 12.4 |
| Louisiana..... | 13.9 | -6.5 | 19.5 | 16.6 | 12.7 | 19.6 | 18.0 | 15.8 | 13.1 |
| Oklahoma..... | 9.2 | -11.6 | 10.7 | 14.7 | 6.6 | 13.7 | 12.8 | 11.9 | 10.3 |
| Texas..... | 15.0 | -6.6 | 22.3 | 14.7 | 15.4 | 24.2 | 18.4 | 16.1 | 13.9 |
| MOUNTAIN: | | | | | | | | | |
| Montana..... | 3.2 | -22.8 | 11.4 | 1.2 | 12.6 | 2.6 | 7.5 | 4.8 | 2.0 |
| Idaho..... | 6.3 | -21.2 | 8.2 | 8.6 | 14.9 | 12.3 | 12.7 | 11.1 | 8.5 |
| Wyoming..... | -2.3 | -26.6 | 4.0 | -9.4 | 11.0 | 14.6 | 2.5 | -0.1 | -3.0 |
| Colorado..... | 17.8 | -10.5 | 27.3 | 20.0 | 21.0 | 14.0 | 22.2 | 19.4 | 16.9 |
| New Mexico..... | 4.5 | -15.5 | 14.3 | -5.7 | 20.7 | 30.5 | 8.0 | 4.7 | 1.8 |
| Arizona..... | 28.0 | 6.7 | 34.6 | 27.1 | 25.2 | 53.4 | 31.6 | 29.5 | 26.6 |
| Utah..... | 15.7 | -9.8 | 23.5 | 16.8 | 20.4 | 19.9 | 20.8 | 18.2 | 16.3 |
| Nevada..... | 57.3 | 58.4 | 79.4 | 53.6 | 40.3 | 51.3 | 51.7 | 49.2 | 45.9 |
| PACIFIC: | | | | | | | | | |
| Washington..... | 15.5 | -12.7 | 21.2 | 20.3 | 18.5 | 10.4 | 20.2 | 18.2 | 15.0 |
| Oregon..... | 13.3 | -11.1 | 14.9 | 18.4 | 14.1 | 16.5 | 18.7 | 16.7 | 14.3 |
| California..... | 22.0 | 3.1 | 33.0 | 19.4 | 24.0 | 22.9 | 23.7 | 21.3 | 18.7 |
| Alaska..... | 21.9 | 0.9 | 58.8 | 3.8 | 44.5 | 11.6 | 18.3 | 12.5 | 8.3 |
| Hawaii..... | 22.4 | -1.2 | 29.3 | 18.5 | 35.3 | 39.7 | 25.7 | 24.4 | 21.6 |

¹Numbers for this age group are shown for the District of Columbia, Maryland, and Virginia combined. See "Accuracy of estimates" section of text.

Table 4.--PERCENT DISTRIBUTION OF THE ESTIMATED TOTAL RESIDENT POPULATION, BY AGE, FOR STATES: JULY 1, 1968, WITH COMPARATIVE FIGURES FOR APRIL 1, 1960

| Region, division, and State | July 1, 1968 | | | | | | April 1, 1960 (census) | | | | | |
|-----------------------------|---------------------------|---------------|---------------|----------------|----------------|-------------------|---------------------------|---------------|---------------|----------------|----------------|-------------------|
| | Total resident population | Under 5 years | 5 to 17 years | 18 to 44 years | 45 to 64 years | 65 years and over | Total resident population | Under 5 years | 5 to 17 years | 18 to 44 years | 45 to 64 years | 65 years and over |
| United States..... | 100.0 | 9.3 | 26.2 | 34.6 | 20.4 | 9.6 | 100.0 | 11.3 | 24.5 | 34.9 | 20.1 | 9.2 |
| REGIONS: | | | | | | | | | | | | |
| Northeast..... | 100.0 | 8.8 | 24.5 | 33.7 | 22.6 | 10.4 | 100.0 | 10.4 | 22.5 | 34.8 | 22.1 | 10.1 |
| North Central..... | 100.0 | 9.2 | 26.8 | 33.4 | 20.7 | 10.0 | 100.0 | 11.6 | 24.3 | 34.0 | 20.2 | 9.8 |
| South..... | 100.0 | 9.6 | 26.7 | 35.7 | 19.0 | 9.0 | 100.0 | 11.7 | 26.1 | 35.0 | 18.9 | 8.3 |
| West..... | 100.0 | 9.4 | 26.5 | 35.8 | 19.6 | 8.7 | 100.0 | 11.5 | 24.7 | 36.1 | 19.1 | 8.6 |
| NORTHEAST: | | | | | | | | | | | | |
| New England..... | 100.0 | 9.0 | 25.1 | 33.5 | 21.6 | 10.8 | 100.0 | 10.8 | 23.0 | 34.3 | 21.2 | 10.7 |
| Middle Atlantic..... | 100.0 | 8.7 | 24.3 | 33.8 | 22.9 | 10.3 | 100.0 | 10.3 | 22.4 | 35.0 | 22.4 | 9.9 |
| NORTH CENTRAL: | | | | | | | | | | | | |
| East North Central.... | 100.0 | 9.3 | 26.8 | 33.7 | 20.7 | 9.4 | 100.0 | 11.7 | 24.3 | 34.6 | 20.1 | 9.3 |
| West North Central.... | 100.0 | 8.8 | 26.6 | 32.5 | 20.4 | 11.6 | 100.0 | 11.4 | 24.4 | 32.6 | 20.4 | 11.2 |
| SOUTH: | | | | | | | | | | | | |
| South Atlantic..... | 100.0 | 9.5 | 26.3 | 36.4 | 18.9 | 8.9 | 100.0 | 11.5 | 25.7 | 36.0 | 18.7 | 8.1 |
| East South Central.... | 100.0 | 9.5 | 26.8 | 35.2 | 19.2 | 9.3 | 100.0 | 11.7 | 26.9 | 33.7 | 19.0 | 8.7 |
| West South Central.... | 100.0 | 9.8 | 27.2 | 35.1 | 18.9 | 9.0 | 100.0 | 11.9 | 26.1 | 34.5 | 19.1 | 8.4 |
| WEST: | | | | | | | | | | | | |
| Mountain..... | 100.0 | 10.1 | 28.6 | 34.8 | 18.3 | 8.2 | 100.0 | 12.8 | 26.8 | 35.2 | 17.5 | 7.7 |
| Pacific..... | 100.0 | 9.2 | 25.9 | 36.1 | 20.0 | 8.9 | 100.0 | 11.1 | 24.0 | 36.4 | 19.6 | 8.8 |
| NEW ENGLAND: | | | | | | | | | | | | |
| Maine..... | 100.0 | 9.4 | 26.1 | 32.4 | 20.3 | 11.9 | 100.0 | 11.2 | 24.8 | 33.0 | 20.0 | 11.0 |
| New Hampshire..... | 100.0 | 9.3 | 25.6 | 34.0 | 20.0 | 11.1 | 100.0 | 10.9 | 23.8 | 33.0 | 20.9 | 11.2 |
| Vermont..... | 100.0 | 9.2 | 26.3 | 33.7 | 19.6 | 11.1 | 100.0 | 11.3 | 25.2 | 32.2 | 20.1 | 11.2 |
| Massachusetts..... | 100.0 | 8.9 | 24.8 | 33.0 | 21.9 | 11.4 | 100.0 | 10.7 | 22.5 | 34.1 | 21.6 | 11.1 |
| Rhode Island..... | 100.0 | 8.7 | 24.0 | 34.6 | 21.9 | 10.8 | 100.0 | 10.4 | 22.3 | 35.4 | 21.4 | 10.4 |
| Connecticut..... | 100.0 | 9.0 | 25.3 | 34.4 | 22.0 | 9.3 | 100.0 | 11.0 | 23.0 | 35.4 | 21.1 | 9.6 |
| MIDDLE ATLANTIC: | | | | | | | | | | | | |
| New York..... | 100.0 | 8.9 | 23.9 | 33.7 | 23.0 | 10.5 | 100.0 | 10.1 | 21.7 | 35.0 | 23.2 | 10.1 |
| New Jersey..... | 100.0 | 8.8 | 24.7 | 34.8 | 22.3 | 9.4 | 100.0 | 10.6 | 22.5 | 35.8 | 21.8 | 9.2 |
| Pennsylvania..... | 100.0 | 8.3 | 24.7 | 33.4 | 23.0 | 10.5 | 100.0 | 10.5 | 23.2 | 34.7 | 21.7 | 10.0 |
| EAST NORTH CENTRAL: | | | | | | | | | | | | |
| Ohio..... | 100.0 | 9.0 | 26.9 | 34.3 | 20.6 | 9.1 | 100.0 | 11.7 | 24.4 | 35.1 | 19.5 | 9.2 |
| Indiana..... | 100.0 | 9.5 | 26.8 | 34.1 | 20.1 | 9.4 | 100.0 | 11.6 | 24.8 | 34.6 | 19.4 | 9.6 |
| Illinois..... | 100.0 | 9.3 | 25.9 | 33.4 | 21.7 | 9.7 | 100.0 | 11.2 | 22.9 | 34.8 | 21.5 | 9.7 |
| Michigan..... | 100.0 | 9.5 | 27.9 | 34.0 | 20.2 | 8.5 | 100.0 | 12.4 | 25.4 | 34.8 | 19.2 | 8.2 |
| Wisconsin..... | 100.0 | 9.4 | 27.2 | 32.1 | 20.4 | 10.9 | 100.0 | 11.9 | 24.9 | 32.6 | 20.4 | 10.2 |
| WEST NORTH CENTRAL: | | | | | | | | | | | | |
| Minnesota..... | 100.0 | 9.3 | 27.9 | 32.2 | 19.8 | 10.9 | 100.0 | 12.2 | 25.4 | 32.2 | 19.8 | 10.4 |
| Iowa..... | 100.0 | 8.8 | 26.3 | 31.7 | 20.8 | 12.5 | 100.0 | 11.1 | 24.7 | 31.9 | 20.4 | 11.9 |
| Missouri..... | 100.0 | 8.6 | 25.3 | 33.2 | 21.1 | 11.8 | 100.0 | 10.8 | 23.0 | 32.9 | 21.7 | 11.7 |
| North Dakota..... | 100.0 | 9.4 | 28.2 | 32.0 | 19.9 | 10.5 | 100.0 | 12.6 | 27.2 | 32.0 | 19.0 | 9.3 |
| South Dakota..... | 100.0 | 9.5 | 28.2 | 30.5 | 19.9 | 11.9 | 100.0 | 12.2 | 26.3 | 31.8 | 19.2 | 10.5 |
| Nebraska..... | 100.0 | 9.0 | 26.5 | 31.9 | 20.3 | 12.3 | 100.0 | 11.4 | 24.1 | 32.5 | 20.4 | 11.6 |
| Kansas..... | 100.0 | 8.2 | 26.4 | 33.7 | 20.3 | 11.3 | 100.0 | 11.3 | 24.1 | 33.7 | 19.8 | 11.0 |
| SOUTH ATLANTIC: | | | | | | | | | | | | |
| Delaware..... | 100.0 | 9.7 | 27.6 | 36.0 | 19.0 | 7.7 | 100.0 | 12.4 | 24.1 | 36.9 | 18.6 | 8.0 |
| Maryland..... | 100.0 | | 26.7 | 36.1 | 19.8 | 7.4 | 100.0 | 11.8 | 24.8 | 37.1 | 18.9 | 7.3 |
| District of Columbia.. | 100.0 | 19.8 | 24.3 | 34.2 | 22.4 | 8.6 | 100.0 | 10.2 | 18.5 | 39.2 | 23.0 | 9.1 |
| Virginia..... | 100.0 | | 26.2 | 37.7 | 19.0 | 7.5 | 100.0 | 11.6 | 25.4 | 37.7 | 18.1 | 7.3 |
| West Virginia..... | 100.0 | 8.3 | 25.4 | 34.0 | 21.7 | 10.6 | 100.0 | 10.6 | 27.2 | 33.0 | 20.0 | 9.3 |
| North Carolina..... | 100.0 | 9.5 | 26.6 | 37.8 | 18.6 | 7.6 | 100.0 | 11.6 | 27.4 | 36.5 | 17.7 | 6.9 |
| South Carolina..... | 100.0 | 10.0 | 28.1 | 37.8 | 17.3 | 6.8 | 100.0 | 12.4 | 29.3 | 35.7 | 16.3 | 6.3 |
| Georgia..... | 100.0 | 10.3 | 27.1 | 36.8 | 18.2 | 7.6 | 100.0 | 12.0 | 26.9 | 35.7 | 18.1 | 7.4 |
| Florida..... | 100.0 | 8.9 | 25.0 | 34.3 | 18.6 | 13.3 | 100.0 | 10.9 | 23.0 | 34.3 | 20.6 | 11.2 |
| EAST SOUTH CENTRAL: | | | | | | | | | | | | |
| Kentucky..... | 100.0 | 9.2 | 26.2 | 35.0 | 19.4 | 10.2 | 100.0 | 11.3 | 26.3 | 33.7 | 19.2 | 9.6 |
| Tennessee..... | 100.0 | 9.0 | 25.7 | 36.1 | 19.9 | 9.3 | 100.0 | 11.0 | 25.8 | 35.0 | 19.5 | 8.7 |
| Alabama..... | 100.0 | 9.6 | 27.2 | 35.2 | 19.2 | 8.8 | 100.0 | 12.0 | 27.5 | 33.9 | 18.6 | 8.0 |
| Mississippi..... | 100.0 | 10.4 | 28.8 | 33.9 | 17.8 | 9.1 | 100.0 | 12.8 | 28.8 | 31.3 | 18.4 | 8.7 |
| WEST SOUTH CENTRAL: | | | | | | | | | | | | |
| Arkansas..... | 100.0 | 9.6 | 25.9 | 33.4 | 19.6 | 11.4 | 100.0 | 10.9 | 26.6 | 30.8 | 20.9 | 10.9 |
| Louisiana..... | 100.0 | 10.7 | 28.7 | 34.8 | 18.0 | 7.8 | 100.0 | 13.0 | 27.4 | 34.0 | 18.2 | 7.4 |
| Oklahoma..... | 100.0 | 8.4 | 24.9 | 35.2 | 20.3 | 11.1 | 100.0 | 10.4 | 24.6 | 33.5 | 20.8 | 10.7 |
| Texas..... | 100.0 | 9.9 | 27.5 | 35.5 | 18.8 | 8.4 | 100.0 | 12.1 | 25.9 | 35.5 | 18.7 | 7.8 |
| MOUNTAIN: | | | | | | | | | | | | |
| Montana..... | 100.0 | 9.2 | 28.4 | 32.5 | 20.3 | 9.6 | 100.0 | 12.3 | 26.3 | 33.2 | 18.6 | 9.7 |
| Idaho..... | 100.0 | 9.1 | 28.3 | 33.5 | 19.9 | 9.2 | 100.0 | 12.3 | 27.8 | 32.8 | 18.4 | 8.7 |
| Wyoming..... | 100.0 | 9.2 | 28.0 | 32.3 | 21.2 | 9.2 | 100.0 | 12.3 | 26.3 | 34.9 | 18.6 | 7.8 |
| Colorado..... | 100.0 | 9.1 | 27.1 | 36.4 | 18.7 | 8.7 | 100.0 | 11.9 | 25.1 | 35.7 | 18.2 | 9.0 |
| New Mexico..... | 100.0 | 11.6 | 31.4 | 32.9 | 17.4 | 6.7 | 100.0 | 14.3 | 28.7 | 36.5 | 15.1 | 5.4 |
| Arizona..... | 100.0 | 10.7 | 28.3 | 35.5 | 17.2 | 8.3 | 100.0 | 12.8 | 26.9 | 35.7 | 17.6 | 6.9 |
| Utah..... | 100.0 | 11.0 | 30.7 | 34.7 | 16.6 | 7.0 | 100.0 | 14.2 | 28.7 | 34.4 | 16.0 | 6.7 |
| Nevada..... | 100.0 | 11.7 | 26.6 | 37.3 | 18.3 | 6.1 | 100.0 | 11.6 | 23.3 | 38.2 | 20.5 | 6.4 |
| PACIFIC: | | | | | | | | | | | | |
| Washington..... | 100.0 | 8.4 | 26.2 | 35.8 | 20.3 | 9.3 | 100.0 | 11.1 | 24.9 | 34.4 | 19.8 | 9.8 |
| Oregon..... | 100.0 | 8.2 | 25.5 | 34.3 | 21.3 | 10.7 | 100.0 | 10.5 | 25.2 | 32.8 | 21.2 | 10.4 |
| California..... | 100.0 | 9.4 | 25.7 | 36.1 | 20.0 | 8.8 | 100.0 | 11.1 | 23.6 | 36.9 | 19.7 | 8.8 |
| Alaska..... | 100.0 | 12.5 | 31.5 | 39.1 | 14.7 | 2.2 | 100.0 | 15.1 | 24.2 | 45.9 | 12.4 | 2.4 |
| Hawaii..... | 100.0 | 10.3 | 28.4 | 39.0 | 17.0 | 5.3 | 100.0 | 12.8 | 26.9 | 40.4 | 15.4 | 4.6 |

¹Numbers for this age group are shown for the District of Columbia, Maryland, and Virginia combined. See "Accuracy of estimates" section of text.

Table 5.--PROVISIONAL ESTIMATES OF THE TOTAL RESIDENT POPULATION, BY AGE, FOR STATES: JULY 1, 1969

| Region, division, and State | Total resident population | Under 18 years | 18 to 64 years | 65 years and over | 18 years and over | 21 years and over |
|-----------------------------|---------------------------|----------------|----------------|-------------------|-------------------|-------------------|
| United States..... | 201,921,000 | 70,751,000 | 111,701,000 | 19,470,000 | 131,170,000 | 120,841,000 |
| REGIONS: | | | | | | |
| Northeast..... | 48,782,000 | 16,108,000 | 27,546,000 | 5,128,000 | 32,674,000 | 30,412,000 |
| North Central..... | 56,078,000 | 19,898,000 | 30,505,000 | 5,675,000 | 36,180,000 | 33,369,000 |
| South..... | 63,086,000 | 22,637,000 | 34,738,000 | 5,711,000 | 40,449,000 | 36,996,000 |
| West..... | 33,974,000 | 12,107,000 | 18,911,000 | 2,955,000 | 21,867,000 | 20,064,000 |
| NORTHEAST: | | | | | | |
| New England..... | 11,512,000 | 3,898,000 | 6,363,000 | 1,250,000 | 7,613,000 | 7,071,000 |
| Middle Atlantic..... | 37,271,000 | 12,210,000 | 21,183,000 | 3,878,000 | 25,061,000 | 23,341,000 |
| NORTH CENTRAL: | | | | | | |
| East North Central..... | 39,904,000 | 14,262,000 | 21,865,000 | 3,777,000 | 25,642,000 | 23,658,000 |
| West North Central..... | 16,174,000 | 5,636,000 | 8,639,000 | 1,899,000 | 10,538,000 | 9,711,000 |
| SOUTH: | | | | | | |
| South Atlantic..... | 30,484,000 | 10,814,000 | 16,950,000 | 2,720,000 | 19,670,000 | 17,998,000 |
| East South Central..... | 13,107,000 | 4,683,000 | 7,191,000 | 1,233,000 | 8,424,000 | 7,694,000 |
| West South Central..... | 19,495,000 | 7,140,000 | 10,597,000 | 1,758,000 | 12,355,000 | 11,304,000 |
| WEST: | | | | | | |
| Mountain..... | 8,021,000 | 3,071,000 | 4,292,000 | 658,000 | 4,950,000 | 4,510,000 |
| Pacific..... | 25,953,000 | 9,037,000 | 14,620,000 | 2,297,000 | 16,917,000 | 15,554,000 |
| NEW ENGLAND: | | | | | | |
| Maine..... | 978,000 | 343,000 | 519,000 | 116,000 | 635,000 | 585,000 |
| New Hampshire..... | 717,000 | 248,000 | 390,000 | 79,000 | 469,000 | 436,000 |
| Vermont..... | 439,000 | 153,000 | 235,000 | 50,000 | 285,000 | 264,000 |
| Massachusetts..... | 5,467,000 | 1,833,000 | 3,011,000 | 624,000 | 3,635,000 | 3,381,000 |
| Rhode Island..... | 911,000 | 298,000 | 511,000 | 101,000 | 612,000 | 566,000 |
| Connecticut..... | 3,000,000 | 1,023,000 | 1,697,000 | 280,000 | 1,977,000 | 1,840,000 |
| MIDDLE ATLANTIC: | | | | | | |
| New York..... | 18,321,000 | 5,976,000 | 10,387,000 | 1,958,000 | 12,344,000 | 11,517,000 |
| New Jersey..... | 7,148,000 | 2,384,000 | 4,090,000 | 674,000 | 4,764,000 | 4,426,000 |
| Pennsylvania..... | 11,803,000 | 3,850,000 | 6,706,000 | 1,247,000 | 7,953,000 | 7,398,000 |
| EAST NORTH CENTRAL: | | | | | | |
| Ohio..... | 10,740,000 | 3,807,000 | 5,943,000 | 991,000 | 6,934,000 | 6,394,000 |
| Indiana..... | 5,118,000 | 1,839,000 | 2,794,000 | 485,000 | 3,279,000 | 3,025,000 |
| Illinois..... | 11,047,000 | 3,854,000 | 6,105,000 | 1,087,000 | 7,193,000 | 6,666,000 |
| Michigan..... | 8,766,000 | 3,236,000 | 4,780,000 | 750,000 | 5,531,000 | 5,081,000 |
| Wisconsin..... | 4,233,000 | 1,527,000 | 2,243,000 | 463,000 | 2,706,000 | 2,491,000 |
| WEST NORTH CENTRAL: | | | | | | |
| Minnesota..... | 3,700,000 | 1,352,000 | 1,942,000 | 406,000 | 2,348,000 | 2,158,000 |
| Iowa..... | 2,781,000 | 956,000 | 1,475,000 | 349,000 | 1,824,000 | 1,682,000 |
| Missouri..... | 4,651,000 | 1,563,000 | 2,533,000 | 555,000 | 3,088,000 | 2,863,000 |
| North Dakota..... | 615,000 | 227,000 | 322,000 | 66,000 | 388,000 | 353,000 |
| South Dakota..... | 659,000 | 243,000 | 336,000 | 80,000 | 416,000 | 380,000 |
| Nebraska..... | 1,449,000 | 507,000 | 761,000 | 180,000 | 941,000 | 867,000 |
| Kansas..... | 2,321,000 | 789,000 | 1,269,000 | 263,000 | 1,532,000 | 1,409,000 |
| SOUTH ATLANTIC: | | | | | | |
| Delaware..... | 540,000 | 203,000 | 294,000 | 44,000 | 337,000 | 310,000 |
| Maryland..... | 3,765,000 | 1,371,000 | 2,114,000 | 281,000 | 2,394,000 | 2,196,000 |
| District of Columbia..... | 798,000 | 281,000 | 449,000 | 68,000 | 517,000 | 483,000 |
| Virginia..... | 4,669,000 | 1,648,000 | 2,669,000 | 352,000 | 3,021,000 | 2,746,000 |
| West Virginia..... | 1,819,000 | 598,000 | 1,026,000 | 194,000 | 1,221,000 | 1,121,000 |
| North Carolina..... | 5,205,000 | 1,843,000 | 2,962,000 | 400,000 | 3,362,000 | 3,057,000 |
| South Carolina..... | 2,692,000 | 1,014,000 | 1,494,000 | 184,000 | 1,678,000 | 1,509,000 |
| Georgia..... | 4,641,000 | 1,720,000 | 2,569,000 | 352,000 | 2,921,000 | 2,656,000 |
| Florida..... | 6,354,000 | 2,135,000 | 3,372,000 | 846,000 | 4,219,000 | 3,920,000 |
| EAST SOUTH CENTRAL: | | | | | | |
| Kentucky..... | 3,232,000 | 1,129,000 | 1,771,000 | 332,000 | 2,102,000 | 1,920,000 |
| Tennessee..... | 3,985,000 | 1,366,000 | 2,247,000 | 372,000 | 2,619,000 | 2,410,000 |
| Alabama..... | 3,531,000 | 1,279,000 | 1,939,000 | 313,000 | 2,252,000 | 2,054,000 |
| Mississippi..... | 2,360,000 | 909,000 | 1,234,000 | 217,000 | 1,451,000 | 1,309,000 |
| EST SOUTH CENTRAL: | | | | | | |
| Arkansas..... | 1,995,000 | 702,000 | 1,065,000 | 228,000 | 1,293,000 | 1,190,000 |
| Louisiana..... | 3,745,000 | 1,459,000 | 1,993,000 | 293,000 | 2,286,000 | 2,075,000 |
| Oklahoma..... | 2,568,000 | 847,000 | 1,432,000 | 288,000 | 1,720,000 | 1,590,000 |
| Texas..... | 11,187,000 | 4,132,000 | 6,107,000 | 949,000 | 7,056,000 | 6,449,000 |
| MOUNTAIN: | | | | | | |
| Montana..... | 694,000 | 256,000 | 370,000 | 68,000 | 438,000 | 400,000 |
| Idaho..... | 718,000 | 264,000 | 387,000 | 66,000 | 454,000 | 414,000 |
| Wyoming..... | 320,000 | 117,000 | 173,000 | 30,000 | 203,000 | 186,000 |
| Colorado..... | 2,100,000 | 752,000 | 1,166,000 | 183,000 | 1,348,000 | 1,232,000 |
| New Mexico..... | 994,000 | 419,000 | 506,000 | 69,000 | 574,000 | 516,000 |
| Arizona..... | 1,693,000 | 656,000 | 895,000 | 142,000 | 1,037,000 | 946,000 |
| Utah..... | 1,045,000 | 431,000 | 541,000 | 73,000 | 615,000 | 557,000 |
| Nevada..... | 457,000 | 176,000 | 253,000 | 28,000 | 281,000 | 260,000 |
| PACIFIC: | | | | | | |
| Washington..... | 3,402,000 | 1,161,000 | 1,930,000 | 311,000 | 2,242,000 | 2,055,000 |
| Oregon..... | 2,032,000 | 676,000 | 1,139,000 | 217,000 | 1,356,000 | 1,254,000 |
| California..... | 19,443,000 | 6,773,000 | 10,951,000 | 1,719,000 | 12,670,000 | 11,670,000 |
| Alaska..... | 282,000 | 124,000 | 152,000 | 7,000 | 159,000 | 138,000 |
| Hawaii..... | 794,000 | 304,000 | 448,000 | 43,000 | 490,000 | 438,000 |

APPENDIX

COMPARISON OF MEDICARE STATISTICS WITH POPULATION ESTIMATES BASED ON MOVEMENT OF AGED BENEFICIARIES, FOR PERSONS 65 YEARS OLD AND OVER.
JULY 1, 1967

| Region, division, and State | Medicare statistics ¹ | Population estimates (OASI) | Difference (population estimates minus Medicare statistics) | | Region, division, and State | Medicare statistics ¹ | Population estimates (OASI) | Difference (population estimates minus Medicare statistics) | |
|--------------------------------|-------------------------------------|-----------------------------------|--|---------|--------------------------------|-------------------------------------|-----------------------------------|--|---------|
| | | | Amount | Percent | | | | Amount | Percent |
| United States..... | 19,077,000 | 18,796,000 | -280,000 | -1.5 | WEST NORTH CENTRAL--Con. | | | | |
| REGIONS: | | | | | North Dakota..... | 65,000 | 63,000 | -2,000 | -3.0 |
| Northeast..... | 5,077,000 | 4,986,000 | -91,000 | -1.8 | South Dakota..... | 79,000 | 79,000 | -1,000 | -0.9 |
| North Central..... | 5,608,000 | 5,542,000 | -67,000 | -1.2 | Nebraska..... | 180,000 | 178,000 | -2,000 | -1.1 |
| South..... | 5,522,000 | 5,421,000 | -101,000 | -1.8 | Kansas..... | 261,000 | 260,000 | -1,000 | -0.5 |
| West..... | 2,870,000 | 2,848,000 | -22,000 | -0.7 | SOUTH ATLANTIC: | | | | |
| NORTHEAST: | | | | | Delaware..... | 43,000 | 41,000 | -2,000 | -4.7 |
| New England..... | 1,245,000 | 1,216,000 | -29,000 | -2.4 | Maryland..... | 271,000 | 271,000 | -1,000 | -0.2 |
| Middle Atlantic..... | 3,831,000 | 3,769,000 | -62,000 | -1.6 | District of Columbia... | 70,000 | 71,000 | +1,000 | +2.0 |
| NORTH CENTRAL: | | | | | Virginia..... | 341,000 | 334,000 | -6,000 | -1.9 |
| East North Central..... | 3,726,000 | 3,687,000 | -40,000 | -1.1 | West Virginia..... | 193,000 | 185,000 | -8,000 | -4.4 |
| West North Central..... | 1,882,000 | 1,855,000 | -27,000 | -1.4 | North Carolina..... | 384,000 | 372,000 | -12,000 | -3.1 |
| SOUTH: | | | | | South Carolina..... | 179,000 | 177,000 | -2,000 | -1.0 |
| South Atlantic..... | 2,602,000 | 2,576,000 | -26,000 | -1.0 | Georgia..... | 343,000 | 336,000 | -7,000 | -2.1 |
| East South Central..... | 1,213,000 | 1,169,000 | -44,000 | -3.6 | Florida..... | 778,000 | 789,000 | +11,000 | +1.4 |
| West South Central..... | 1,707,000 | 1,676,000 | -31,000 | -1.8 | EAST SOUTH CENTRAL: | | | | |
| WEST: | | | | | Kentucky..... | 328,000 | 318,000 | -11,000 | -3.2 |
| Mountain..... | 637,000 | 628,000 | -8,000 | -1.3 | Tennessee..... | 364,000 | 349,000 | -14,000 | -3.9 |
| Pacific..... | 2,233,000 | 2,220,000 | -13,000 | -0.6 | Alabama..... | 307,000 | 295,000 | -12,000 | -3.9 |
| NEW ENGLAND: | | | | | Mississippi..... | 214,000 | 207,000 | -7,000 | -3.5 |
| Maine..... | 117,000 | 112,000 | -5,000 | -4.3 | WEST SOUTH CENTRAL: | | | | |
| New Hampshire..... | 78,000 | 74,000 | -4,000 | -5.0 | Arkansas..... | 225,000 | 216,000 | -9,000 | -3.9 |
| Vermont..... | 48,000 | 45,000 | -3,000 | -6.1 | Louisiana..... | 287,000 | 277,000 | -10,000 | -3.5 |
| Massachusetts..... | 625,000 | 614,000 | -11,000 | -1.8 | Oklahoma..... | 282,000 | 276,000 | -6,000 | -2.0 |
| Rhode Island..... | 101,000 | 98,000 | -3,000 | -3.3 | Texas..... | 913,000 | 907,000 | -6,000 | -0.7 |
| Connecticut..... | 276,000 | 273,000 | -3,000 | -1.0 | MOUNTAIN: | | | | |
| MIDDLE ATLANTIC: | | | | | Montana..... | 68,000 | 67,000 | -1,000 | -1.2 |
| New York..... | 1,929,000 | 1,906,000 | -23,000 | -1.2 | Idaho..... | 65,000 | 65,000 | (Z) | -0.1 |
| New Jersey..... | 663,000 | 653,000 | -10,000 | -1.4 | Wyoming..... | 30,000 | 30,000 | (Z) | -0.3 |
| Pennsylvania..... | 1,240,000 | 1,210,000 | -30,000 | -2.4 | Colorado..... | 180,000 | 175,000 | -5,000 | -2.8 |
| EAST NORTH CENTRAL: | | | | | New Mexico..... | 65,000 | 64,000 | -1,000 | -2.3 |
| Ohio..... | 973,000 | 965,000 | -9,000 | -0.9 | Arizona..... | 131,000 | 130,000 | -1,000 | -0.9 |
| Indiana..... | 482,000 | 476,000 | -6,000 | -1.2 | Utah..... | 71,000 | 72,000 | +1,000 | +0.8 |
| Illinois..... | 1,076,000 | 1,072,000 | -4,000 | -0.3 | Nevada..... | 26,000 | 26,000 | (Z) | -0.8 |
| Michigan..... | 737,000 | 724,000 | -13,000 | -1.8 | PACIFIC: | | | | |
| Wisconsin..... | 459,000 | 450,000 | -8,000 | -1.8 | Washington..... | 308,000 | 307,000 | -1,000 | -0.4 |
| WEST NORTH CENTRAL: | | | | | Oregon..... | 212,000 | 212,000 | (Z) | -0.2 |
| Minnesota..... | 401,000 | 395,000 | -6,000 | -1.6 | California..... | 1,668,000 | 1,653,000 | -15,000 | -0.9 |
| Iowa..... | 349,000 | 346,000 | -3,000 | -0.9 | Alaska..... | 6,000 | 7,000 | +1,000 | +22.9 |
| Missouri..... | 545,000 | 534,000 | -11,000 | -2.1 | Hawaii..... | 39,000 | 42,000 | +2,000 | +5.5 |

Z Less than 500.

¹Includes all persons enrolled under basic hospital insurance plus those Federal employees enrolled only in the Supplemental Plan.

Source: U.S. Congress, House Committee on Ways and Means, 1st Annual Report on Medicare, 90th Congress, 2nd Session, House Document No. 331, U.S. Government Printing Office, Washington, 1968.