

CP02

COMPARATIVE SOCIAL CHARACTERISTICS IN THE UNITED STATES

2013 American Community Survey 1-Year Estimates

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

An * indicates that the estimate is significantly different (at a 90% confidence level) than the estimate from the most current year. A "c" indicates the estimates for that year and the current year are both controlled; a statistical test is not appropriate.

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
HOUSEHOLDS BY TYPE					
Total households	224,003	223,513		222,539	
Family households (families)	66.3%	65.7%		64.1%	*
With own children under 18 years	28.8%	28.5%		27.0%	*
Married-couple family	52.7%	51.6%		51.4%	
With own children under 18 years	20.5%	19.6%		18.6%	*
Male householder, no wife present, family	4.6%	4.6%		3.9%	
With own children under 18 years	2.5%	3.0%		2.6%	
Female householder, no husband present, family	9.0%	9.4%		8.7%	
With own children under 18 years	5.9%	5.9%		5.8%	
Nonfamily households	33.7%	34.3%		35.9%	*
Householder living alone	27.1%	28.1%		27.0%	
65 years and over	9.0%	9.5%		8.7%	
Households with one or more people under 18 years	31.5%	30.8%		29.2%	*
Households with one or more people 65 years and over	24.5%	23.7%		22.3%	*
Average household size	2.54	2.52		2.49	
Average family size	3.07	3.04		3.06	
RELATIONSHIP					
Population in households	568,641	562,613	c	554,343	c
Householder	39.4%	39.7%		40.1%	
Spouse	20.9%	20.3%		20.7%	
Child	28.5%	28.3%		28.3%	
Other relatives	4.8%	4.6%		4.0%	*
Nonrelatives	6.4%	7.0%		6.9%	
Unmarried partner	2.4%	2.8%		3.3%	*
MARITAL STATUS					

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Males 15 years and over	235,543	233,110		230,621	*
Never married	30.2%	30.4%		32.4%	*
Now married, except separated	54.1%	53.5%		52.1%	
Separated	2.2%	1.7%		1.4%	
Widowed	2.6%	2.4%		2.3%	
Divorced	10.8%	12.0%		11.8%	
Females 15 years and over	228,758	228,144		223,960	*
Never married	23.3%	23.9%		23.6%	
Now married, except separated	54.0%	52.2%		52.8%	
Separated	1.3%	1.9%		1.3%	
Widowed	8.0%	8.4%		8.2%	
Divorced	13.4%	13.5%		14.1%	
FERTILITY					
Number of women 15 to 50 years old who had a birth in the past 12 months	7,179	7,937		7,011	
Unmarried women (widowed, divorced, and never married)	25.5%	28.8%		31.6%	
Per 1,000 unmarried women	28	34		33	
Per 1,000 women 15 to 50 years old	54	60		54	
Per 1,000 women 15 to 19 years old	16	19		8	
Per 1,000 women 20 to 34 years old	107	115		103	
Per 1,000 women 35 to 50 years old	8	19	*	19	
GRANDPARENTS					
Number of grandparents living with own grandchildren under 18 years	8,562	7,733		7,592	
Responsible for grandchildren	53.3%	49.3%		58.2%	
Years responsible for grandchildren					
Less than 1 year	14.3%	10.7%		6.5%	
1 or 2 years	10.7%	9.3%		14.7%	
3 or 4 years	4.0%	8.5%		11.0%	*
5 or more years	24.4%	20.7%		26.0%	
Number of grandparents responsible for own grandchildren under 18 years	4,567	3,811		4,418	
Who are female	58.6%	62.1%		51.0%	
Who are married	83.0%	65.7%	*	72.0%	
SCHOOL ENROLLMENT					
Population 3 years and over enrolled in school	151,054	154,543		145,877	
Nursery school, preschool	6.7%	6.9%		6.3%	
Kindergarten	5.4%	4.6%		5.3%	
Elementary school (grades 1-8)	41.6%	39.2%	*	41.5%	
High school (grades 9-12)	18.3%	19.7%		20.2%	*
College or graduate school	28.1%	29.5%		26.6%	
EDUCATIONAL ATTAINMENT					
Population 25 years and over	383,914	380,942	*	375,608	*
Less than 9th grade	1.5%	2.3%	*	1.8%	
9th to 12th grade, no diploma	5.0%	6.0%	*	6.2%	*
High school graduate (includes equivalency)	28.4%	30.4%	*	30.8%	*
Some college, no degree	27.8%	26.6%		26.6%	
Associate's degree	10.7%	10.0%		9.9%	
Bachelor's degree	17.8%	16.9%		16.5%	
Graduate or professional degree	8.8%	7.8%		8.3%	
Percent high school graduate or higher	93.5%	91.7%	*	92.0%	*
Percent bachelor's degree or higher	26.6%	24.7%	*	24.7%	*

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
VETERAN STATUS					
Civilian population 18 years and over	440,329	437,264	*	430,554	*
Civilian veterans	11.1%	11.1%		12.2%	*
DISABILITY STATUS OF THE CIVILIAN NONINSTITUTIONALIZED POPULATION					
Total Civilian Noninstitutionalized Population	573,210	567,082	*	558,832	*
With a disability	11.9%	11.7%		11.4%	
Under 18 years					
With a disability	4.2%	3.7%		2.9%	*
18 to 64 years					
With a disability	10.2%	9.7%		10.2%	
65 years and over					
With a disability	34.6%	36.6%		33.9%	*
RESIDENCE 1 YEAR AGO					
Population 1 year and over	575,933	569,734	*	561,389	*
Same house	81.5%	80.6%		82.4%	
Different house in the U.S.	18.1%	19.0%		17.3%	
Same county	9.9%	11.0%		9.1%	
Different county	8.3%	8.0%		8.2%	
Same state	3.5%	2.5%	*	2.7%	*
Different state	4.8%	5.5%		5.5%	
Abroad	0.3%	0.4%		0.2%	
PLACE OF BIRTH					
Total population	582,658	576,412	c	568,158	c
Native	96.9%	96.6%		96.8%	
Born in United States	96.3%	95.7%		96.0%	
State of residence	41.9%	40.6%		40.7%	
Different state	54.4%	55.1%		55.3%	
Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)	0.6%	0.9%	*	0.8%	
Foreign born	3.1%	3.4%		3.2%	
U.S. CITIZENSHIP STATUS					
Foreign-born population	18,029	19,520		18,390	
Naturalized U.S. citizen	39.3%	37.5%		32.5%	
Not a U.S. citizen	60.7%	62.5%		67.5%	
YEAR OF ENTRY					
Population born outside the United States	21,695	24,906		22,669	
Native					
Entered 2010 or later	0.6%	13.8%		6.5%	
Entered before 2010	99.4%	86.2%		93.5%	
Foreign born					
Entered 2010 or later	13.0%	8.7%		5.6%	*
Entered before 2010	87.0%	91.3%		94.4%	*
WORLD REGION OF BIRTH OF FOREIGN BORN					
Foreign-born population, excluding population born at sea	18,029	19,520		18,390	
Europe	19.6%	14.0%		11.9%	*
Asia	23.3%	19.9%		17.1%	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Africa	7.4%	4.6%		2.3%	*
Oceania	2.5%	0.7%		1.0%	
Latin America	42.8%	53.5%	*	62.1%	*
Northern America	4.5%	7.3%		5.5%	
LANGUAGE SPOKEN AT HOME					
Population 5 years and over	544,279	(X)		(X)	
English only	93.7%	(X)		(X)	
Language other than English	6.3%	(X)		(X)	
Speak English less than "very well"	1.8%	(X)		(X)	
Spanish	3.9%	(X)		(X)	
Speak English less than "very well"	1.3%	(X)		(X)	
Other Indo-European languages	1.2%	(X)		(X)	
Speak English less than "very well"	0.1%	(X)		(X)	
Asian and Pacific Islander languages	0.6%	(X)		(X)	
Speak English less than "very well"	0.3%	(X)		(X)	
Other languages	0.7%	(X)		(X)	
Speak English less than "very well"	0.0%	(X)		(X)	
ANCESTRY					
Total population	582,658	576,412	c	568,158	c
American	8.7%	10.8%	*	9.1%	
Arab	0.1%	0.1%		0.1%	
Czech	0.6%	1.0%	*	0.7%	
Danish	1.4%	1.4%		1.3%	
Dutch	2.2%	2.2%		2.3%	
English	13.2%	12.2%		15.7%	*
French (except Basque)	3.1%	3.7%		3.4%	
French Canadian	0.4%	0.4%		0.5%	
German	25.0%	25.4%		25.4%	
Greek	0.3%	0.3%		0.3%	
Hungarian	0.3%	0.3%		0.4%	
Irish	11.8%	12.8%		13.7%	*
Italian	3.4%	3.5%		3.0%	
Lithuanian	0.1%	0.2%		0.0%	*
Norwegian	3.6%	3.1%		3.8%	
Polish	1.9%	2.1%		2.2%	
Portuguese	0.3%	0.2%		0.1%	
Russian	0.6%	0.6%		0.9%	
Scotch-Irish	1.8%	1.7%		1.8%	
Scottish	3.0%	2.9%		3.5%	
Slovak	0.1%	0.1%		0.1%	
Subsaharan African	0.3%	0.3%		0.1%	*
Swedish	2.8%	2.9%		3.1%	
Swiss	0.6%	0.4%	*	0.7%	
Ukrainian	0.2%	0.2%		0.0%	*
Welsh	1.1%	1.0%		1.1%	
West Indian (excluding Hispanic origin groups)	0.1%	0.1%		0.0%	*
COMPUTERS AND INTERNET USE					
Total households	224,003	(X)		(X)	
With a computer	87.9%	(X)		(X)	
With a broadband Internet subscription	75.5%	(X)		(X)	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
HOUSEHOLDS BY TYPE				
Total households	222,803		213,571	*
Family households (families)	66.2%		67.2%	
With own children under 18 years	28.3%		29.4%	
Married-couple family	53.7%		54.5%	
With own children under 18 years	21.0%		21.6%	
Male householder, no wife present, family	3.5%	*	4.5%	
With own children under 18 years	2.0%		2.8%	
Female householder, no husband present, family	8.9%		8.2%	
With own children under 18 years	5.4%		5.0%	
Nonfamily households	33.8%		32.8%	
Householder living alone	27.7%		27.6%	
65 years and over	9.3%		8.7%	
Households with one or more people under 18 years	31.0%		32.0%	
Households with one or more people 65 years and over	22.0%	*	21.8%	*
Average household size	2.47	*	2.48	*
Average family size	3.02		3.02	
RELATIONSHIP				
Population in households	550,748	c	529,585	c
Householder	40.5%	*	40.3%	*
Spouse	21.7%		22.0%	*
Child	28.1%		28.1%	
Other relatives	4.2%		4.7%	
Nonrelatives	5.6%		4.9%	*
Unmarried partner	2.5%		2.2%	
MARITAL STATUS				
Males 15 years and over	228,725	*	222,829	*
Never married	29.0%		30.0%	
Now married, except separated	56.2%		55.4%	
Separated	1.3%	*	0.7%	*
Widowed	2.4%		2.7%	
Divorced	11.2%		11.3%	
Females 15 years and over	220,169	*	214,497	*
Never married	20.7%	*	21.1%	*
Now married, except separated	55.1%		56.6%	
Separated	2.0%	*	1.4%	
Widowed	8.6%		8.9%	
Divorced	13.6%		11.9%	
FERTILITY				
Number of women 15 to 50 years old who had a birth in the past 12 months	8,314		8,877	
Unmarried women (widowed, divorced, and never married)	27.6%		25.7%	
Per 1,000 unmarried women	39		41	
Per 1,000 women 15 to 50 years old	64		69	*
Per 1,000 women 15 to 19 years old	60	*	20	
Per 1,000 women 20 to 34 years old	109		136	
Per 1,000 women 35 to 50 years old	19	*	18	*
GRANDPARENTS				
Number of grandparents living with own grandchildren under 18 years	11,287		9,209	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Responsible for grandchildren	53.7%		46.6%	
Years responsible for grandchildren				
Less than 1 year	16.4%		14.0%	
1 or 2 years	19.4%		9.4%	
3 or 4 years	3.7%		14.1%	*
5 or more years	14.2%		9.1%	*
Number of grandparents responsible for own grandchildren under 18 years	6,056		4,288	
Who are female	52.5%		64.4%	
Who are married	86.7%		67.8%	
SCHOOL ENROLLMENT				
Population 3 years and over enrolled in school	141,936	*	139,708	*
Nursery school, preschool	6.6%		7.3%	
Kindergarten	5.2%		5.1%	
Elementary school (grades 1-8)	40.4%		37.2%	*
High school (grades 9-12)	21.0%	*	20.2%	*
College or graduate school	26.9%		30.2%	
EDUCATIONAL ATTAINMENT				
Population 25 years and over	370,951	*	355,793	*
Less than 9th grade	2.6%	*	2.5%	*
9th to 12th grade, no diploma	5.1%		5.7%	
High school graduate (includes equivalency)	30.2%	*	30.9%	*
Some college, no degree	27.3%		27.9%	
Associate's degree	10.7%		9.3%	*
Bachelor's degree	15.7%	*	15.9%	*
Graduate or professional degree	8.4%		7.9%	
Percent high school graduate or higher	92.3%	*	91.8%	*
Percent bachelor's degree or higher	24.1%	*	23.8%	*
VETERAN STATUS				
Civilian population 18 years and over	425,022	*	410,174	*
Civilian veterans	12.3%	*	12.4%	*
DISABILITY STATUS OF THE CIVILIAN NONINSTITUTIONALIZED POPULATION				
Total Civilian Noninstitutionalized Population	555,010	*	533,716	*
With a disability	11.8%		12.9%	
Under 18 years	136,229	*	128,421	*
With a disability	3.4%		4.6%	
18 to 64 years	350,985	*	341,002	*
With a disability	10.2%		11.0%	
65 years and over	67,796	*	64,293	*
With a disability	37.1%		39.8%	*
RESIDENCE 1 YEAR AGO				
Population 1 year and over	556,954	*	536,781	*
Same house	79.8%		83.3%	*
Different house in the U.S.	19.8%		16.2%	*
Same county	11.9%	*	8.6%	
Different county	7.9%		7.7%	
Same state	2.9%		1.9%	*
Different state	5.0%		5.8%	*

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Abroad	0.4%		0.4%	
PLACE OF BIRTH				
Total population	564,460	c	544,270	c
Native	97.2%		96.9%	
Born in United States	96.4%		96.1%	
State of residence	41.5%		41.1%	
Different state	54.9%		55.0%	
Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)	0.8%		0.8%	
Foreign born	2.8%		3.1%	
U.S. CITIZENSHIP STATUS				
Foreign-born population	15,843		17,108	
Naturalized U.S. citizen	40.7%		36.2%	
Not a U.S. citizen	59.3%		63.8%	
YEAR OF ENTRY				
Population born outside the United States	20,184		21,280	
Native	4,341		4,172	
Entered 2010 or later	(X)		(X)	
Entered before 2010	98.8%		100.0%	
Foreign born	15,843		17,108	
Entered 2010 or later	(X)		(X)	
Entered before 2010	95.7%	*	100.0%	*
WORLD REGION OF BIRTH OF FOREIGN BORN				
Foreign-born population, excluding population born at sea	15,843		17,108	
Europe	16.0%		13.2%	*
Asia	18.4%		16.4%	
Africa	1.9%	*	3.2%	
Oceania	1.5%		1.0%	
Latin America	56.9%	*	59.0%	*
Northern America	5.4%		7.2%	
LANGUAGE SPOKEN AT HOME				
Population 5 years and over	(X)		(X)	
English only	(X)		(X)	
Language other than English	(X)		(X)	
Speak English less than "very well"	(X)		(X)	
Spanish	(X)		(X)	
Speak English less than "very well"	(X)		(X)	
Other Indo-European languages	(X)		(X)	
Speak English less than "very well"	(X)		(X)	
Asian and Pacific Islander languages	(X)		(X)	
Speak English less than "very well"	(X)		(X)	
Other languages	(X)		(X)	
Speak English less than "very well"	(X)		(X)	
ANCESTRY				
Total population	564,460	c	544,270	c
American	8.5%		6.6%	*
Arab	0.2%		0.0%	
Czech	0.6%		1.0%	*
Danish	1.9%		1.8%	
Dutch	2.0%		2.3%	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
English	13.8%		16.3%	*
French (except Basque)	2.9%		3.8%	*
French Canadian	0.5%		0.6%	
German	28.5%	*	27.4%	*
Greek	0.4%		0.4%	
Hungarian	0.5%		0.3%	
Irish	13.4%	*	15.1%	*
Italian	3.3%		3.7%	
Lithuanian	0.0%		0.1%	
Norwegian	3.3%		3.1%	
Polish	1.9%		2.3%	
Portuguese	0.2%		0.2%	
Russian	1.0%		0.8%	
Scotch-Irish	1.5%		1.5%	
Scottish	3.7%	*	3.6%	
Slovak	0.1%		0.1%	
Subsaharan African	0.0%	*	0.1%	*
Swedish	3.3%		3.4%	*
Swiss	0.5%		0.7%	
Ukrainian	0.1%		0.1%	
Welsh	1.1%		1.3%	
West Indian (excluding Hispanic origin groups)	0.0%	*	0.0%	*
COMPUTERS AND INTERNET USE				
Total households	(X)		(X)	
With a computer	(X)		(X)	
With a broadband Internet subscription	(X)		(X)	

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

In data year 2013, there were a series of changes to data collection operations that could have affected some estimates. These changes include the addition of Internet as a mode of data collection, the end of the content portion of Failed Edit Follow-Up interviewing, and the loss of one monthly panel due to the Federal Government shut down in October 2013. For more information, see: User Notes

Ancestry listed in this table refers to the total number of people who responded with a particular ancestry; for example, the estimate given for Russian represents the number of people who listed Russian as either their first or second ancestry. This table lists only the largest ancestry groups; see the Detailed Tables for more categories. Race and Hispanic origin groups are not included in this table because official data for those groups come from the Race and Hispanic origin questions rather than the ancestry question (see Demographic Table).

Data for year of entry of the native population reflect the year of entry into the U.S. by people who were born in Puerto Rico, U.S. Island Areas or born outside the U.S. to a U.S. citizen parent and who subsequently moved to the U.S.

Due to methodological changes to data collection for data year 2013, comparisons of current-year language estimates to past years' language estimates should be made with caution. For more information, see: http://www.census.gov/acs/www/data_documentation/user_notes/

The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Accordingly, comparisons of disability data from 2008 or later with data from prior years are not recommended. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the Evaluation Report Covering Disability.

The category "with a broadband Internet subscription" refers to those who said "Yes" to a DSL, cable, fiberoptic, mobile broadband, satellite, or fixed wireless subscription.

While the 2013 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.

Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Source: U.S. Census Bureau, 2013 American Community Survey

Explanation of Symbols:

1. An '***' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '****' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

CP03 | COMPARATIVE ECONOMIC CHARACTERISTICS

2013 American Community Survey 1-Year Estimates

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

An * indicates that the estimate is significantly different (at a 90% confidence level) than the estimate from the most current year. A "c" indicates the estimates for that year and the current year are both controlled; a statistical test is not appropriate.

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
EMPLOYMENT STATUS					
Population 16 years and over	458,613	453,994	*	446,044	*
In labor force	68.4%	68.0%		69.1%	
Civilian labor force	67.8%	67.4%		68.5%	
Employed	64.4%	63.6%		65.0%	
Unemployed	3.4%	3.8%		3.5%	
Armed Forces	0.6%	0.6%		0.6%	
Not in labor force	31.6%	32.0%		30.9%	
Civilian labor force	310,967	305,965		305,529	
Percent Unemployed	5.1%	5.6%		5.1%	
Females 16 years and over					
Population 16 years and over	225,307	223,814		220,379	*
In labor force	62.9%	62.9%		63.7%	
Civilian labor force	62.6%	62.6%		63.4%	
Employed	59.8%	59.3%		60.6%	
Own children under 6 years					
Population	45,610	44,376		45,031	
All parents in family in labor force	67.6%	64.5%		62.5%	
Own children 6 to 17 years					
Population	87,941	85,228		83,134	*
All parents in family in labor force	75.0%	72.5%		74.3%	
COMMUTING TO WORK					
Workers 16 years and over	290,906	285,940		286,078	
Car, truck, or van -- drove alone	77.1%	75.7%		77.7%	
Car, truck, or van -- carpooled	10.8%	11.6%		10.9%	
Public transportation (excluding taxicab)	1.5%	1.5%		1.5%	
Walked	4.6%	3.2%	*	3.4%	*
Other means	2.3%	2.4%		2.3%	
Worked at home	3.7%	5.5%	*	4.1%	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Mean travel time to work (minutes)	17.5	18.1		18.1	
OCCUPATION					
Civilian employed population 16 years and over	295,192	288,852	*	289,976	
Management, business, science, and arts occupations	34.1%	31.6%	*	31.3%	*
Service occupations	18.3%	18.3%		17.0%	
Sales and office occupations	20.8%	21.1%		22.7%	*
Natural resources, construction, and maintenance occupations	15.7%	16.4%		15.9%	
Production, transportation, and material moving occupations	11.1%	12.6%	*	13.1%	*
INDUSTRY					
Civilian employed population 16 years and over	295,192	288,852	*	289,976	
Agriculture, forestry, fishing and hunting, and mining	13.1%	12.7%		11.4%	*
Construction	6.5%	8.2%	*	7.4%	
Manufacturing	3.7%	3.4%		4.6%	*
Wholesale trade	1.9%	2.2%		2.5%	
Retail trade	11.9%	10.1%	*	11.3%	
Transportation and warehousing, and utilities	6.2%	7.2%	*	6.9%	
Information	1.0%	1.7%	*	1.8%	*
Finance and insurance, and real estate and rental and leasing	4.0%	3.7%		5.1%	*
Professional, scientific, and management, and administrative and waste management services	5.9%	7.3%	*	6.5%	
Educational services, and health care and social assistance	24.6%	20.7%	*	22.3%	*
Arts, entertainment, and recreation, and accommodation and food services	9.8%	10.7%		9.3%	
Other services, except public administration	4.3%	5.4%	*	4.5%	
Public administration	7.3%	6.5%		6.3%	
CLASS OF WORKER					
Civilian employed population 16 years and over	295,192	288,852	*	289,976	
Private wage and salary workers	70.0%	72.8%	*	72.0%	
Government workers	23.5%	19.8%	*	21.2%	*
Self-employed in own not incorporated business workers	6.1%	7.3%	*	6.4%	
Unpaid family workers	0.4%	0.1%	*	0.3%	
INCOME AND BENEFITS (IN 2013 INFLATION-ADJUSTED DOLLARS)					
Total households	224,003	223,513		222,539	
Less than \$10,000	5.0%	5.2%		4.3%	
\$10,000 to \$14,999	5.1%	5.5%		4.4%	
\$15,000 to \$24,999	9.6%	10.2%		9.4%	
\$25,000 to \$34,999	9.9%	10.0%		11.2%	
\$35,000 to \$49,999	13.4%	13.9%		14.3%	
\$50,000 to \$74,999	19.8%	19.1%		19.3%	
\$75,000 to \$99,999	13.9%	14.6%		14.5%	
\$100,000 to \$149,999	15.2%	14.2%		15.8%	
\$150,000 to \$199,999	4.6%	4.7%		3.9%	
\$200,000 or more	3.5%	2.5%	*	2.8%	
Median household income (dollars)	58,752	55,569	*	58,180	
Mean household income (dollars)	71,780	69,210	*	71,347	
With earnings					
Mean earnings (dollars)	69,662	67,948		70,635	
With Social Security					
Mean Social Security income (dollars)	17,467	16,940		17,604	
With retirement income					
	18.5%	16.1%	*	15.7%	*

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Mean retirement income (dollars)	22,086	22,004		20,756	
With Supplemental Security Income	2.8%	4.0%	*	3.0%	
Mean Supplemental Security Income (dollars)	8,686	9,905		8,312	
With cash public assistance income	1.4%	1.7%		1.8%	
Mean cash public assistance income (dollars)	2,334	3,537	*	3,655	*
With Food Stamp/SNAP benefits in the past 12 months	5.9%	7.0%	*	5.9%	
Families	148,556	146,745		142,618	*
Less than \$10,000	4.2%	3.8%		3.2%	
\$10,000 to \$14,999	2.5%	2.3%		2.5%	
\$15,000 to \$24,999	5.3%	5.9%		6.6%	
\$25,000 to \$34,999	7.3%	7.8%		9.2%	*
\$35,000 to \$49,999	12.3%	13.3%		11.3%	
\$50,000 to \$74,999	21.1%	21.1%		20.9%	
\$75,000 to \$99,999	17.5%	18.1%		17.2%	
\$100,000 to \$149,999	19.2%	17.8%		20.4%	
\$150,000 to \$199,999	6.3%	6.6%		5.1%	
\$200,000 or more	4.3%	3.3%		3.6%	
Median family income (dollars)	71,446	69,802		71,088	
Mean family income (dollars)	82,527	81,657		82,396	
Per capita income (dollars)	28,889	28,217		28,972	
Nonfamily households	75,447	76,768		79,921	
Median nonfamily income (dollars)	33,070	29,968	*	36,956	*
Mean nonfamily income (dollars)	47,344	42,300	*	48,624	
Median earnings for workers (dollars)	30,833	29,780		31,326	
Median earnings for male full-time, year-round workers (dollars)	51,708	52,263		53,333	
Median earnings for female full-time, year-round workers (dollars)	35,829	34,043		35,080	
HEALTH INSURANCE COVERAGE					
Civilian noninstitutionalized population	573,210	567,082	*	558,832	*
With health insurance coverage	86.6%	84.6%	*	84.6%	*
With private health insurance	73.9%	69.0%	*	70.9%	*
With public coverage	25.2%	27.5%	*	24.9%	
No health insurance coverage	13.4%	15.4%	*	15.4%	*
Civilian noninstitutionalized population under 18 years	139,291	136,132	*	134,594	*
No health insurance coverage	5.7%	9.3%	*	8.6%	*
Civilian noninstitutionalized population 18 to 64 years	358,526	358,028		354,598	*
In labor force:	288,522	285,326		286,455	
Employed:	274,141	269,198		272,366	
With health insurance coverage	83.1%	80.9%	*	81.4%	
With private health insurance	81.0%	77.5%	*	78.7%	*
With public coverage	5.2%	6.0%		4.9%	
No health insurance coverage	16.9%	19.1%	*	18.6%	
Unemployed:	14,381	16,128		14,089	
With health insurance coverage	53.1%	50.6%		47.5%	
With private health insurance	43.2%	32.8%		32.7%	*
With public coverage	14.0%	20.2%		15.9%	
No health insurance coverage	46.9%	49.4%		52.5%	
Not in labor force:	70,004	72,702		68,143	
With health insurance coverage	77.6%	80.3%		76.8%	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
With private health insurance	62.1%	58.2%		54.9%	*
With public coverage	23.1%	29.9%	*	26.4%	
No health insurance coverage	22.4%	19.7%		23.2%	
PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW THE POVERTY LEVEL					
All families	8.4%	8.5%		7.9%	
With related children under 18 years	12.1%	15.0%	*	14.8%	
With related children under 5 years only	13.4%	17.7%		17.8%	
Married couple families	3.8%	3.8%		3.7%	
With related children under 18 years	3.9%	6.3%	*	6.8%	*
With related children under 5 years only	4.7%	7.7%		7.1%	
Families with female householder, no husband present	33.2%	34.0%		29.6%	
With related children under 18 years	38.7%	43.2%		37.5%	
With related children under 5 years only	49.1%	62.5%		54.2%	
All people	10.9%	12.6%	*	11.3%	
Under 18 years	13.2%	16.9%	*	15.6%	
Related children under 18 years	12.9%	16.6%	*	15.2%	
Related children under 5 years	16.0%	18.8%		19.3%	
Related children 5 to 17 years	11.8%	15.7%	*	13.5%	
18 years and over	10.2%	11.3%		9.9%	
18 to 64 years	10.7%	12.7%	*	10.7%	
65 years and over	7.6%	4.8%	*	6.2%	
People in families	8.4%	9.6%		8.8%	
Unrelated individuals 15 years and over	21.1%	24.4%	*	20.7%	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
EMPLOYMENT STATUS				
Population 16 years and over	442,306	*	429,338	*
In labor force	68.3%		70.2%	*
Civilian labor force	67.7%		69.2%	*
Employed	63.4%		65.1%	
Unemployed	4.2%	*	4.1%	
Armed Forces	0.6%		1.0%	*
Not in labor force	31.7%		29.8%	*
Civilian labor force	299,393	*	296,944	*
Percent Unemployed	6.3%	*	5.9%	
Females 16 years and over	217,295	*	211,012	*
In labor force	62.2%		63.9%	
Civilian labor force	62.1%		63.5%	
Employed	58.3%		59.9%	
Own children under 6 years	49,388	*	46,904	
All parents in family in labor force	62.1%		66.4%	
Own children 6 to 17 years	81,950	*	75,499	*
All parents in family in labor force	74.4%		76.2%	
COMMUTING TO WORK				
Workers 16 years and over	278,970	*	277,047	*
Car, truck, or van -- drove alone	75.9%		77.2%	
Car, truck, or van -- carpooled	11.1%		10.9%	
Public transportation (excluding taxicab)	1.7%		1.4%	
Walked	4.4%		3.4%	*
Other means	2.0%		1.9%	
Worked at home	4.9%	*	5.2%	*
Mean travel time to work (minutes)	18.3		18.0	
OCCUPATION				
Civilian employed population 16 years and over	280,614	*	(X)	
Management, business, science, and arts occupations	33.0%		(X)	
Service occupations	16.3%	*	(X)	
Sales and office occupations	23.1%	*	(X)	
Natural resources, construction, and maintenance occupations	15.3%		(X)	
Production, transportation, and material moving occupations	12.3%		(X)	
INDUSTRY				
Civilian employed population 16 years and over	280,614	*	279,544	*
Agriculture, forestry, fishing and hunting, and mining	11.8%		11.5%	*
Construction	7.9%	*	8.6%	*
Manufacturing	5.0%	*	5.4%	*
Wholesale trade	2.0%		2.2%	
Retail trade	11.5%		11.3%	
Transportation and warehousing, and utilities	5.9%		6.6%	
Information	1.4%	*	1.7%	*
Finance and insurance, and real estate and rental and leasing	3.8%		4.0%	
Professional, scientific, and management, and administrative and waste management services	6.5%		7.0%	
Educational services, and health care and social assistance	23.4%		22.2%	*

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Arts, entertainment, and recreation, and accommodation and food services	9.2%		9.9%	
Other services, except public administration	4.5%		4.0%	
Public administration	7.1%		5.7%	*
CLASS OF WORKER				
Civilian employed population 16 years and over	280,614	*	279,544	*
Private wage and salary workers	71.7%		71.9%	
Government workers	21.4%	*	19.6%	*
Self-employed in own not incorporated business workers	6.7%		8.2%	*
Unpaid family workers	0.2%		0.3%	
INCOME AND BENEFITS (IN 2013 INFLATION-ADJUSTED DOLLARS)				
Total households	222,803		213,571	*
Less than \$10,000	5.4%		4.9%	
\$10,000 to \$14,999	5.1%		3.9%	*
\$15,000 to \$24,999	9.4%		9.9%	
\$25,000 to \$34,999	10.1%		10.1%	
\$35,000 to \$49,999	13.0%		14.7%	
\$50,000 to \$74,999	20.3%		19.5%	
\$75,000 to \$99,999	14.4%		15.1%	
\$100,000 to \$149,999	14.6%		15.3%	
\$150,000 to \$199,999	4.6%		3.6%	*
\$200,000 or more	3.0%		3.0%	
Median household income (dollars)	57,161		57,277	
Mean household income (dollars)	71,272		71,603	
With earnings	82.5%		83.2%	
Mean earnings (dollars)	68,894		69,303	
With Social Security	25.9%	*	26.1%	
Mean Social Security income (dollars)	17,012		16,847	
With retirement income	16.4%	*	17.3%	
Mean retirement income (dollars)	21,530		21,479	
With Supplemental Security Income	3.4%		2.4%	
Mean Supplemental Security Income (dollars)	8,324		8,194	
With cash public assistance income	1.7%		1.5%	
Mean cash public assistance income (dollars)	3,238		4,299	*
With Food Stamp/SNAP benefits in the past 12 months	6.2%		5.2%	
Families	147,394		143,459	
Less than \$10,000	2.9%	*	1.9%	*
\$10,000 to \$14,999	1.8%		2.0%	
\$15,000 to \$24,999	6.2%		6.0%	
\$25,000 to \$34,999	8.4%		8.0%	
\$35,000 to \$49,999	10.9%		14.0%	
\$50,000 to \$74,999	23.4%		20.5%	
\$75,000 to \$99,999	17.2%		19.1%	
\$100,000 to \$149,999	18.9%		19.4%	
\$150,000 to \$199,999	6.3%		4.8%	*
\$200,000 or more	4.0%		4.3%	
Median family income (dollars)	70,495		71,607	
Mean family income (dollars)	84,634		85,110	
Per capita income (dollars)	29,504		29,081	
Nonfamily households	75,409		70,112	*

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Median nonfamily income (dollars)	31,380		31,643	
Mean nonfamily income (dollars)	41,900	*	40,571	*
Median earnings for workers (dollars)	30,482		30,150	
Median earnings for male full-time, year-round workers (dollars)	53,627	*	51,992	
Median earnings for female full-time, year-round workers (dollars)	34,768		33,910	
HEALTH INSURANCE COVERAGE				
Civilian noninstitutionalized population	555,010	*	533,716	*
With health insurance coverage	85.1%	*	84.8%	*
With private health insurance	70.8%	*	72.0%	*
With public coverage	26.0%		25.1%	
No health insurance coverage	14.9%	*	15.2%	*
Civilian noninstitutionalized population under 18 years	136,229	*	128,421	*
No health insurance coverage	7.9%	*	9.0%	*
Civilian noninstitutionalized population 18 to 64 years	350,985	*	341,002	*
In labor force:	280,999	*	277,755	*
Employed:	263,779	*	262,512	*
With health insurance coverage	82.0%		81.8%	
With private health insurance	79.5%		78.6%	*
With public coverage	5.4%		6.0%	
No health insurance coverage	18.0%		18.2%	
Unemployed:	17,220	*	15,243	
With health insurance coverage	42.6%		45.7%	
With private health insurance	34.9%		33.4%	*
With public coverage	9.2%		15.4%	
No health insurance coverage	57.4%		54.3%	
Not in labor force:	69,986		63,247	*
With health insurance coverage	79.5%		79.2%	
With private health insurance	58.9%		62.3%	
With public coverage	26.3%		24.6%	
No health insurance coverage	20.5%		20.8%	
PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW THE POVERTY LEVEL				
All families	7.2%		6.3%	*
With related children under 18 years	11.9%		10.3%	
With related children under 5 years only	13.0%		11.6%	
Married couple families	3.4%		3.4%	
With related children under 18 years	6.0%		5.0%	
With related children under 5 years only	5.0%		4.1%	
Families with female householder, no husband present	28.9%		25.5%	*
With related children under 18 years	35.8%		31.6%	
With related children under 5 years only	46.0%		45.9%	
All people	11.2%		9.8%	
Under 18 years	14.3%		12.6%	
Related children under 18 years	14.2%		12.0%	
Related children under 5 years	18.5%		14.3%	
Related children 5 to 17 years	12.3%		11.0%	
18 years and over	10.2%		9.0%	
18 to 64 years	10.8%		9.5%	
65 years and over	6.8%		6.4%	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
People in families	8.2%		7.0%	
Unrelated individuals 15 years and over	23.6%		22.4%	

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

In data year 2013, there were a series of changes to data collection operations that could have affected some estimates. These changes include the addition of Internet as a mode of data collection, the end of the content portion of Failed Edit Follow-Up interviewing, and the loss of one monthly panel due to the Federal Government shut down in October 2013. For more information, see: User Notes

There were changes in the edit between 2009 and 2010 regarding Supplemental Security Income (SSI) and Social Security. The changes in the edit loosened restrictions on disability requirements for receipt of SSI resulting in an increase in the total number of SSI recipients in the American Community Survey. The changes also loosened restrictions on possible reported monthly amounts in Social Security income resulting in higher Social Security aggregate amounts. These results more closely match administrative counts compiled by the Social Security Administration.

Employment and unemployment estimates may vary from the official labor force data released by the Bureau of Labor Statistics because of differences in survey design and data collection. For guidance on differences in employment and unemployment estimates from different sources go to Labor Force Guidance.

The Census Bureau introduced an improved sequence of labor force questions in the 2008 ACS questionnaire. Accordingly, we recommend using caution when making labor force data comparisons from 2008 or later with data from prior years. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the "Evaluation Report Covering Employment Status" at http://www.census.gov/acs/www/Downloads/methodology/content_test/P6a_Employment_Status.pdf, and the "Evaluation Report Covering Weeks Worked" at http://www.census.gov/acs/www/Downloads/methodology/content_test/P6b_Weeks_Worked_Final_Report.pdf. Additional information can also be found at <http://www.census.gov/people/laborforce/>.

Workers include members of the Armed Forces and civilians who were at work last week.

Industry codes are 4-digit codes and are based on the North American Industry Classification System 2012. The Industry categories adhere to the guidelines issued in Clarification Memorandum No. 2, "NAICS Alternate Aggregation Structure for Use By U.S. Statistical Agencies," issued by the Office of Management and Budget.

Census occupation codes for 2010 and later years are based on the 2010 revision of the Standard Occupational Classification (SOC). Occupation data from 2010 and later years are not strictly comparable to data from prior to 2010. For more information on the Census occupation code changes, please visit our website at <http://www.census.gov/people/io/methodology/>.

Logical coverage edits applying a rules-based assignment of Medicaid, Medicare and military health coverage were added as of 2009 -- please see http://www.census.gov/hhes/www/hlthins/publications/coverage_edits_final.pdf for more details. The corresponding 2008 data table in American FactFinder does not incorporate these edits and is therefore not comparable to this table in 2009, 2010, 2011, or 2012. Select geographies of 2008 data comparable to the 2009, 2010, 2011, and 2012 tables are accessible at <http://www.census.gov/hhes/www/hlthins/data/acs/2008/re-run.html>.

The health insurance coverage category names were modified in 2010. See ACS Health Insurance Definitions for a list of the insurance type definitions.

The definitions of the metropolitan and micropolitan statistical areas for the 2013 American Community Survey are based on the commuting patterns identified in the 2010 Census. Estimates prior to 2013 are based on the results of the 2000 Census. Statistically significant change from prior years' estimates could be the result of changes in the metropolitan geographic definitions and not necessarily the demographic, social or economic characteristic. For more information, see: Metropolitan and Micropolitan Statistical Areas.

While the 2013 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.

Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Source: U.S. Census Bureau, 2013 American Community Survey

Explanation of Symbols:

1. An '***' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '****' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

CP04 | COMPARATIVE HOUSING CHARACTERISTICS

2013 American Community Survey 1-Year Estimates

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

An * indicates that the estimate is significantly different (at a 90% confidence level) than the estimate from the most current year. A "c" indicates the estimates for that year and the current year are both controlled; a statistical test is not appropriate.

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
HOUSING OCCUPANCY					
Total housing units	265,471	265,207	*	265,554	
Occupied housing units	84.4%	84.3%		83.8%	
Vacant housing units	15.6%	15.7%		16.2%	
Homeowner vacancy rate	1.4	1.8		1.9	
Rental vacancy rate	8.1	8.1		9.1	
UNITS IN STRUCTURE					
Total housing units	265,471	265,207	*	265,554	
1-unit, detached	66.8%	65.7%		67.2%	
1-unit, attached	3.6%	4.4%		3.6%	
2 units	1.9%	2.8%	*	2.4%	
3 or 4 units	4.8%	4.9%		4.3%	
5 to 9 units	3.5%	3.7%		3.4%	
10 to 19 units	2.4%	2.6%		2.1%	
20 or more units	3.3%	3.0%		3.1%	
Mobile home	13.7%	12.6%		13.7%	
Boat, RV, van, etc.	0.1%	0.2%		0.1%	
YEAR STRUCTURE BUILT					
Total housing units	265,471	265,207	*	265,554	
Built 2010 or later	2.5%	1.4%	*	1.0%	*
Built 2000 to 2009	16.8%	15.6%		15.5%	
Built 1990 to 1999	11.9%	12.0%		12.0%	
Built 1980 to 1989	12.7%	15.3%	*	14.8%	*
Built 1970 to 1979	22.1%	21.7%		22.4%	
Built 1960 to 1969	8.8%	8.2%		7.5%	*
Built 1950 to 1959	9.2%	9.5%		10.6%	*
Built 1940 to 1949	5.0%	4.4%		4.3%	
Built 1939 or earlier	11.0%	11.9%		12.1%	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
ROOMS					
Total housing units	265,471	265,207	*	265,554	
1 room	1.9%	1.8%		1.6%	
2 rooms	2.8%	2.7%		2.9%	
3 rooms	7.1%	7.0%		8.1%	
4 rooms	16.0%	16.4%		16.6%	
5 rooms	19.8%	19.8%		20.6%	
6 rooms	15.9%	15.5%		14.6%	
7 rooms	12.5%	12.7%		12.1%	
8 rooms	9.3%	9.5%		10.0%	
9 rooms or more	14.7%	14.7%		13.4%	
Median rooms	5.6	5.7		5.5	
BEDROOMS					
Total housing units	265,471	265,207	*	265,554	
No bedroom	2.0%	1.8%		1.8%	
1 bedroom	8.9%	9.3%		9.7%	
2 bedrooms	24.7%	25.4%		26.0%	
3 bedrooms	38.5%	38.9%		39.5%	
4 bedrooms	18.7%	17.6%		16.2%	*
5 or more bedrooms	7.2%	7.0%		6.8%	
HOUSING TENURE					
Occupied housing units	224,003	223,513		222,539	
Owner-occupied	69.1%	69.0%		70.6%	
Renter-occupied	30.9%	31.0%		29.4%	
Average household size of owner-occupied unit	2.59	2.53		2.56	
Average household size of renter-occupied unit	2.42	2.48		2.33	
YEAR HOUSEHOLDER MOVED INTO UNIT					
Occupied housing units	224,003	223,513		222,539	
Moved in 2010 or later	33.9%	28.9%	*	19.6%	*
Moved in 2000 to 2009	35.8%	38.6%	*	47.3%	*
Moved in 1990 to 1999	14.7%	14.8%		16.9%	*
Moved in 1980 to 1989	7.1%	8.6%	*	8.4%	*
Moved in 1970 to 1979	5.3%	5.6%		4.9%	
Moved in 1969 or earlier	3.2%	3.5%		2.9%	
VEHICLES AVAILABLE					
Occupied housing units	224,003	223,513		222,539	
No vehicles available	4.3%	3.2%	*	3.6%	
1 vehicle available	26.4%	28.0%		25.7%	
2 vehicles available	37.7%	38.4%		39.6%	
3 or more vehicles available	31.7%	30.4%		31.1%	
HOUSE HEATING FUEL					
Occupied housing units	224,003	223,513		222,539	
Utility gas	59.5%	60.1%		58.7%	
Bottled, tank, or LP gas	10.5%	10.4%		10.3%	
Electricity	22.4%	22.6%		23.0%	
Fuel oil, kerosene, etc.	0.3%	0.2%		0.5%	
Coal or coke	0.9%	0.4%	*	0.4%	*
Wood	5.2%	5.3%		6.0%	
Solar energy	0.1%	0.1%		0.1%	
Other fuel	0.9%	0.8%		1.0%	
No fuel used	0.3%	0.2%		0.0%	*

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
SELECTED CHARACTERISTICS					
Occupied housing units	224,003	223,513		222,539	
Lacking complete plumbing facilities	0.3%	0.3%		0.6%	
Lacking complete kitchen facilities	0.6%	0.6%		1.0%	
No telephone service available	1.9%	2.3%		2.2%	
OCCUPANTS PER ROOM					
Occupied housing units	224,003	223,513		222,539	
1.00 or less	98.4%	97.8%		98.1%	
1.01 to 1.50	1.2%	1.6%		1.4%	
1.51 or more	0.4%	0.6%		0.5%	
VALUE					
Owner-occupied units	154,699	154,329		157,223	
Less than \$50,000	10.8%	10.9%		10.6%	
\$50,000 to \$99,999	7.1%	7.8%		10.0%	*
\$100,000 to \$149,999	13.1%	13.7%		16.7%	*
\$150,000 to \$199,999	21.0%	22.3%		21.0%	
\$200,000 to \$299,999	25.7%	24.7%		24.4%	
\$300,000 to \$499,999	16.7%	13.4%	*	12.6%	*
\$500,000 to \$999,999	4.4%	5.4%		3.0%	*
\$1,000,000 or more	1.3%	1.7%		1.8%	
Median (dollars)	195,500	187,400	*	179,900	*
MORTGAGE STATUS					
Owner-occupied units	154,699	154,329		157,223	
Housing units with a mortgage	59.4%	57.5%		61.6%	*
Housing units without a mortgage	40.6%	42.5%		38.4%	*
SELECTED MONTHLY OWNER COSTS (SMOC)					
Housing units with a mortgage	91,945	88,744		96,851	*
Less than \$300	0.1%	0.3%		0.1%	
\$300 to \$499	1.5%	1.9%		1.1%	
\$500 to \$699	6.4%	7.1%		6.1%	
\$700 to \$999	17.7%	17.8%		18.0%	
\$1,000 to \$1,499	36.7%	35.2%		37.3%	
\$1,500 to \$1,999	22.1%	23.5%		22.2%	
\$2,000 or more	15.5%	14.2%		15.2%	
Median (dollars)	1,330	1,313		1,330	
Housing units without a mortgage	62,754	65,585		60,372	
Less than \$100	0.9%	1.0%		1.4%	
\$100 to \$199	10.0%	8.7%		6.4%	*
\$200 to \$299	18.0%	23.3%	*	19.2%	
\$300 to \$399	27.1%	24.5%		28.4%	
\$400 or more	44.1%	42.5%		44.5%	
Median (dollars)	376	370		381	
SELECTED MONTHLY OWNER COSTS AS A PERCENTAGE OF HOUSEHOLD INCOME (SMOCAP I)					
Housing units with a mortgage (excluding units where SMOCAP I cannot be computed)	91,539	88,605		96,668	*
Less than 20.0 percent	47.1%	48.0%		44.7%	
20.0 to 24.9 percent	16.6%	16.4%		17.3%	
25.0 to 29.9 percent	12.5%	11.2%		11.1%	
30.0 to 34.9 percent	7.4%	6.4%		7.2%	
35.0 percent or more	16.4%	18.0%		19.7%	*
Not computed	406	139		183	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Housing unit without a mortgage (excluding units where SMOCAPI cannot be computed)	62,228	65,167		59,960	
Less than 10.0 percent	56.4%	53.0%		51.1%	*
10.0 to 14.9 percent	16.4%	16.6%		17.6%	
15.0 to 19.9 percent	10.5%	9.7%		10.8%	
20.0 to 24.9 percent	4.8%	6.6%		6.3%	
25.0 to 29.9 percent	2.3%	3.1%		4.8%	*
30.0 to 34.9 percent	2.2%	3.4%		2.3%	
35.0 percent or more	7.5%	7.6%		7.0%	
Not computed	526	418		412	
GROSS RENT					
Occupied units paying rent	63,429	62,166		59,709	
Less than \$200	2.6%	1.2%	*	1.5%	
\$200 to \$299	2.9%	2.8%		2.8%	
\$300 to \$499	11.5%	12.2%		13.3%	
\$500 to \$749	28.8%	33.7%	*	28.9%	
\$750 to \$999	28.0%	24.2%		25.9%	
\$1,000 to \$1,499	19.6%	18.6%		19.7%	
\$1,500 or more	6.6%	7.3%		7.8%	
Median (dollars)	780	751		783	
No rent paid	5,875	7,018		5,607	
GROSS RENT AS A PERCENTAGE OF HOUSEHOLD INCOME (GRAPI)					
Occupied units paying rent (excluding units where GRAPI cannot be computed)	62,190	61,737		59,412	
Less than 15.0 percent	18.4%	15.5%		18.5%	
15.0 to 19.9 percent	15.8%	13.1%		15.2%	
20.0 to 24.9 percent	12.2%	15.4%		16.1%	*
25.0 to 29.9 percent	11.9%	12.5%		13.6%	
30.0 to 34.9 percent	8.2%	9.7%		6.6%	
35.0 percent or more	33.4%	33.8%		30.1%	
Not computed	7,114	7,447		5,904	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
HOUSING OCCUPANCY				
Total housing units	262,286	*	249,404	*
Occupied housing units	84.9%		85.6%	
Vacant housing units	15.1%		14.4%	
Homeowner vacancy rate	1.4		2.2	
Rental vacancy rate	6.4		7.0	
UNITS IN STRUCTURE				
Total housing units	262,286	*	249,404	*
1-unit, detached	66.3%		65.0%	
1-unit, attached	3.9%		4.3%	
2 units	2.9%	*	2.8%	*
3 or 4 units	4.3%		4.6%	
5 to 9 units	3.6%		3.0%	
10 to 19 units	2.5%		2.4%	
20 or more units	3.1%		3.5%	
Mobile home	13.4%		14.3%	
Boat, RV, van, etc.	0.1%		0.1%	
YEAR STRUCTURE BUILT				
Total housing units	262,286	*	249,404	*
Built 2010 or later	0.3%	*	(X)	
Built 2000 to 2009	14.4%	*	11.8%	*
Built 1990 to 1999	11.8%		12.5%	
Built 1980 to 1989	14.9%	*	16.1%	*
Built 1970 to 1979	22.8%		23.4%	
Built 1960 to 1969	8.3%		8.8%	
Built 1950 to 1959	9.7%		9.9%	
Built 1940 to 1949	5.5%		4.9%	
Built 1939 or earlier	12.2%		12.7%	*
ROOMS				
Total housing units	262,286	*	249,404	*
1 room	1.6%		1.6%	
2 rooms	3.0%		2.3%	
3 rooms	7.0%		7.2%	
4 rooms	17.6%		17.6%	
5 rooms	19.9%		18.9%	
6 rooms	15.3%		15.5%	
7 rooms	12.5%		12.4%	
8 rooms	10.2%		9.8%	
9 rooms or more	13.0%	*	14.7%	
Median rooms	5.6		5.7	
BEDROOMS				
Total housing units	262,286	*	249,404	*
No bedroom	1.7%		1.7%	
1 bedroom	9.4%		9.1%	
2 bedrooms	25.5%		26.2%	
3 bedrooms	39.6%		37.7%	
4 bedrooms	16.9%	*	17.9%	
5 or more bedrooms	6.9%		7.4%	
HOUSING TENURE				
Occupied housing units	222,803		213,571	*
Owner-occupied	69.7%		70.9%	
Renter-occupied	30.3%		29.1%	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Average household size of owner-occupied unit	2.49	*	2.57	
Average household size of renter-occupied unit	2.44		2.25	*
YEAR HOUSEHOLDER MOVED INTO UNIT				
Occupied housing units	222,803		213,571	*
Moved in 2010 or later	10.4%	*	(X)	
Moved in 2000 to 2009	54.2%	*	62.2%	*
Moved in 1990 to 1999	17.3%	*	19.7%	*
Moved in 1980 to 1989	9.4%	*	9.1%	*
Moved in 1970 to 1979	5.4%		5.6%	
Moved in 1969 or earlier	3.2%		3.3%	
VEHICLES AVAILABLE				
Occupied housing units	222,803		213,571	*
No vehicles available	3.6%		3.8%	
1 vehicle available	26.5%		25.1%	
2 vehicles available	37.4%		37.6%	
3 or more vehicles available	32.5%		33.6%	
HOUSE HEATING FUEL				
Occupied housing units	222,803		213,571	*
Utility gas	63.9%	*	60.7%	
Bottled, tank, or LP gas	10.0%		11.5%	
Electricity	19.1%	*	19.9%	*
Fuel oil, kerosene, etc.	0.4%		0.3%	
Coal or coke	0.4%	*	0.5%	
Wood	5.0%		6.1%	
Solar energy	0.2%		0.1%	
Other fuel	0.8%		0.7%	
No fuel used	0.2%		0.1%	
SELECTED CHARACTERISTICS				
Occupied housing units	222,803		213,571	*
Lacking complete plumbing facilities	0.4%		0.5%	
Lacking complete kitchen facilities	0.6%		0.9%	
No telephone service available	2.3%		2.0%	
OCCUPANTS PER ROOM				
Occupied housing units	222,803		213,571	*
1.00 or less	97.6%	*	98.1%	
1.01 to 1.50	1.8%	*	1.7%	
1.51 or more	0.5%		0.2%	
VALUE				
Owner-occupied units	155,278		151,460	
Less than \$50,000	10.5%		10.9%	
\$50,000 to \$99,999	9.5%	*	9.9%	*
\$100,000 to \$149,999	16.2%	*	14.7%	
\$150,000 to \$199,999	21.7%		20.4%	
\$200,000 to \$299,999	24.6%		24.5%	
\$300,000 to \$499,999	11.1%	*	12.8%	*
\$500,000 to \$999,999	4.3%		4.5%	
\$1,000,000 or more	2.0%	*	2.2%	*
Median (dollars)	180,100	*	184,000	*
MORTGAGE STATUS				
Owner-occupied units	155,278		151,460	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Housing units with a mortgage	60.2%		61.6%	
Housing units without a mortgage	39.8%		38.4%	
SELECTED MONTHLY OWNER COSTS (SMOC)				
Housing units with a mortgage	93,523		93,297	
Less than \$300	0.0%		0.1%	
\$300 to \$499	1.5%		1.8%	
\$500 to \$699	5.6%		5.0%	
\$700 to \$999	16.6%		17.6%	
\$1,000 to \$1,499	34.9%		32.9%	*
\$1,500 to \$1,999	23.4%		21.8%	
\$2,000 or more	17.9%		20.7%	*
Median (dollars)	1,382	*	1,389	*
Housing units without a mortgage	61,755		58,163	*
Less than \$100	1.9%		1.6%	
\$100 to \$199	7.4%		8.3%	
\$200 to \$299	21.7%	*	19.6%	
\$300 to \$399	26.8%		27.6%	
\$400 or more	42.2%		42.9%	
Median (dollars)	372		376	
SELECTED MONTHLY OWNER COSTS AS A PERCENTAGE OF HOUSEHOLD INCOME (SMOCAP I)				
Housing units with a mortgage (excluding units where SMOCAP I cannot be computed)	93,501		92,916	
Less than 20.0 percent	43.2%	*	41.5%	*
20.0 to 24.9 percent	17.1%		19.2%	
25.0 to 29.9 percent	11.6%		12.4%	
30.0 to 34.9 percent	8.2%		7.6%	
35.0 percent or more	19.9%	*	19.2%	*
Not computed	22	*	381	
Housing unit without a mortgage (excluding units where SMOCAP I cannot be computed)	61,220		57,858	
Less than 10.0 percent	54.5%		53.5%	
10.0 to 14.9 percent	18.0%		19.4%	
15.0 to 19.9 percent	10.4%		9.0%	
20.0 to 24.9 percent	4.9%		5.8%	
25.0 to 29.9 percent	3.9%	*	2.4%	
30.0 to 34.9 percent	2.3%		1.9%	
35.0 percent or more	6.0%		8.0%	
Not computed	535		305	
GROSS RENT				
Occupied units paying rent	58,920		55,326	*
Less than \$200	0.8%	*	1.7%	
\$200 to \$299	4.6%	*	5.0%	*
\$300 to \$499	14.8%	*	12.8%	
\$500 to \$749	31.0%		29.9%	
\$750 to \$999	28.1%		25.9%	
\$1,000 to \$1,499	14.9%	*	18.0%	
\$1,500 or more	5.9%		6.7%	
Median (dollars)	739	*	755	
No rent paid	8,605	*	6,785	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
GROSS RENT AS A PERCENTAGE OF HOUSEHOLD INCOME (GRAPI)				
Occupied units paying rent (excluding units where GRAPI cannot be computed)	57,940		54,627	*
Less than 15.0 percent	18.6%		21.1%	
15.0 to 19.9 percent	17.0%		14.1%	
20.0 to 24.9 percent	13.7%		15.8%	*
25.0 to 29.9 percent	10.7%		11.7%	
30.0 to 34.9 percent	6.9%		7.5%	
35.0 percent or more	33.0%		29.8%	
Not computed	9,585	*	7,484	

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

In data year 2013, there were a series of changes to data collection operations that could have affected some estimates. These changes include the addition of Internet as a mode of data collection, the end of the content portion of Failed Edit Follow-Up interviewing, and the loss of one monthly panel due to the Federal Government shut down in October 2013. For more information, see: User Notes

The median gross rent excludes no cash renters.

In prior years, the universe included all owner-occupied units with a mortgage. It is now restricted to include only those units where SMOCAPI is computed, that is, SMOC and household income are valid values.

In prior years, the universe included all owner-occupied units without a mortgage. It is now restricted to include only those units where SMOCAPI is computed, that is, SMOC and household income are valid values.

In prior years, the universe included all renter-occupied units. It is now restricted to include only those units where GRAPI is computed, that is, gross rent and household Income are valid values.

The 2009, 2010, 2011, 2012, and 2013 plumbing data for Puerto Rico will not be shown. Research indicates that the questions on plumbing facilities that were introduced in 2008 in the stateside American Community Survey and the 2008 Puerto Rico Community Survey may not have been appropriate for Puerto Rico.

Median calculations for base table sourcing VAL, MHC, SMOC, and TAX should exclude zero values.

Telephone service data are not available for certain geographic areas due to problems with data collection. See Errata Note #93 for details.

The definitions of the metropolitan and micropolitan statistical areas for the 2013 American Community Survey are based on the commuting patterns identified in the 2010 Census. Estimates prior to 2013 are based on the results of the 2000 Census. Statistically significant change from prior years' estimates could be the result of changes in the metropolitan geographic definitions and not necessarily the demographic, social or economic characteristic. For more information, see: Metropolitan and Micropolitan Statistical Areas.

While the 2013 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.

Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Source: U.S. Census Bureau, 2013 American Community Survey

Explanation of Symbols:

1. An '***' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.

CP05 | COMPARATIVE DEMOGRAPHIC ESTIMATES

2013 American Community Survey 1-Year Estimates

Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section.

Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section.

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

An * indicates that the estimate is significantly different (at a 90% confidence level) than the estimate from the most current year. A "c" indicates the estimates for that year and the current year are both controlled; a statistical test is not appropriate.

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
SEX AND AGE					
Total population	582,658	576,412	c	568,158	c
Male	51.1%	50.8%		50.9%	
Female	48.9%	49.2%		49.1%	
Under 5 years	6.6%	6.6%		6.9%	*
5 to 9 years	7.1%	6.7%		6.3%	*
10 to 14 years	6.6%	6.7%		6.9%	
15 to 19 years	6.1%	6.7%	*	6.8%	*
20 to 24 years	7.7%	7.2%		7.1%	*
25 to 34 years	14.0%	13.9%		14.0%	
35 to 44 years	12.0%	12.0%		11.7%	
45 to 54 years	12.8%	13.5%	*	14.2%	*
55 to 59 years	7.2%	7.4%		7.8%	*
60 to 64 years	6.6%	6.3%		5.7%	*
65 to 74 years	8.0%	7.6%	*	7.2%	*
75 to 84 years	3.6%	3.9%		4.1%	*
85 years and over	1.8%	1.6%		1.3%	*
Median age (years)	36.6	36.9		36.8	
18 years and over	76.0%	76.3%		76.2%	
21 years and over	72.0%	71.7%		71.8%	
62 years and over	17.2%	16.4%	*	16.0%	*
65 years and over	13.3%	13.0%	*	12.7%	*
18 years and over	442,883	439,802	*	433,067	*
Male	50.7%	50.6%		50.8%	
Female	49.3%	49.4%		49.2%	
65 years and over	77,554	75,050	*	72,029	*
Male	47.1%	46.8%		46.3%	*

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Female	52.9%	53.2%		53.7%	*
RACE					
Total population	582,658	576,412	c	568,158	c
One race	97.3%	96.9%		97.2%	
Two or more races	2.7%	3.1%		2.8%	
One race	97.3%	96.9%		97.2%	
White	90.7%	90.9%		90.7%	
Black or African American	1.3%	1.0%		0.9%	*
American Indian and Alaska Native	2.3%	2.1%		2.2%	
Cherokee tribal grouping	0.0%	0.0%		0.0%	
Chippewa tribal grouping	0.0%	0.1%		0.1%	
Navajo tribal grouping	0.0%	0.0%		0.0%	
Sioux tribal grouping	0.2%	0.2%		0.1%	
Asian	1.0%	1.0%		0.9%	
Asian Indian	0.1%	0.2%		0.2%	
Chinese	0.2%	0.3%		0.2%	
Filipino	0.2%	0.1%	*	0.2%	
Japanese	0.2%	0.1%		0.1%	
Korean	0.0%	0.2%	*	0.1%	
Vietnamese	0.1%	0.0%		0.0%	
Other Asian	0.1%	0.1%		0.1%	
Native Hawaiian and Other Pacific Islander	0.0%	0.0%		0.0%	
Native Hawaiian	N	N		N	
Guamanian or Chamorro	N	N		N	
Samoan	N	N		N	
Other Pacific Islander	N	N		N	
Some other race	1.9%	1.9%		2.6%	
Two or more races	2.7%	3.1%		2.8%	
White and Black or African American	0.5%	0.7%		0.4%	
White and American Indian and Alaska Native	1.4%	1.4%		1.5%	
White and Asian	0.3%	0.2%		0.3%	
Black or African American and American Indian and Alaska Native	0.0%	0.1%	*	0.0%	
Race alone or in combination with one or more other races					
Total population	582,658	576,412	c	568,158	c
White	93.1%	93.8%		93.4%	
Black or African American	1.8%	2.0%		1.4%	*
American Indian and Alaska Native	4.0%	3.9%		3.8%	
Asian	1.4%	1.2%		1.2%	
Native Hawaiian and Other Pacific Islander	0.1%	0.2%		0.1%	
Some other race	2.4%	2.2%		3.0%	
HISPANIC OR LATINO AND RACE					
Total population	582,658	576,412	c	568,158	c
Hispanic or Latino (of any race)	8.9%	9.4%	*	9.1%	*
Mexican	6.2%	6.7%		6.9%	*
Puerto Rican	0.1%	0.1%		0.2%	
Cuban	0.1%	0.1%		0.0%	
Other Hispanic or Latino	2.4%	2.5%		2.0%	
Not Hispanic or Latino	91.1%	90.6%	*	90.9%	*
White alone	84.7%	84.6%		85.6%	*
Black or African American alone	1.3%	0.9%	*	0.9%	*
American Indian and Alaska Native alone	2.0%	1.8%		1.8%	
Asian alone	0.9%	1.0%		0.8%	
Native Hawaiian and Other Pacific Islander alone	0.0%	0.0%		0.0%	

Subject	Wyoming				
	2013 Estimate	2012 Estimate	2013 - 2012 Statistical Significance	2011 Estimate	2013 - 2011 Statistical Significance
Some other race alone	0.1%	0.0%		0.0%	
Two or more races	2.1%	2.3%		1.8%	
Two races including Some other race	0.0%	0.1%		0.0%	
Two races excluding Some other race, and Three or more races	2.0%	2.2%		1.8%	
Total housing units	265,471	265,207	*	265,554	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
SEX AND AGE				
Total population	564,460	c	(X)	
Male	50.9%		(X)	
Female	49.1%		(X)	
Under 5 years	7.3%	*	(X)	
5 to 9 years	6.9%		(X)	
10 to 14 years	6.3%		(X)	
15 to 19 years	6.9%	*	(X)	
20 to 24 years	6.9%	*	(X)	
25 to 34 years	13.6%		(X)	
35 to 44 years	11.7%		(X)	
45 to 54 years	15.0%	*	(X)	
55 to 59 years	7.4%		(X)	
60 to 64 years	5.6%	*	(X)	
65 to 74 years	7.1%	*	(X)	
75 to 84 years	3.7%		(X)	
85 years and over	1.6%		(X)	
Median age (years)	36.7		(X)	
18 years and over	75.8%		(X)	
21 years and over	71.3%	*	(X)	
62 years and over	15.7%	*	(X)	
65 years and over	12.4%	*	(X)	
18 years and over	427,742	*	(X)	
Male	50.8%		(X)	
Female	49.2%		(X)	
65 years and over	70,186	*	(X)	
Male	46.3%		(X)	
Female	53.7%		(X)	
RACE				
Total population	564,460	c	(X)	
One race	97.3%		(X)	
Two or more races	2.7%		(X)	
One race	97.3%		(X)	
White	91.0%		(X)	
Black or African American	0.8%	*	(X)	
American Indian and Alaska Native	2.6%		(X)	
Cherokee tribal grouping	N		(X)	
Chippewa tribal grouping	N		(X)	
Navajo tribal grouping	N		(X)	
Sioux tribal grouping	N		(X)	
Asian	0.7%	*	(X)	
Asian Indian	0.1%		(X)	
Chinese	0.1%		(X)	
Filipino	0.2%		(X)	
Japanese	0.1%		(X)	
Korean	0.1%		(X)	
Vietnamese	0.0%		(X)	
Other Asian	0.1%		(X)	
Native Hawaiian and Other Pacific Islander	0.1%		(X)	
Native Hawaiian	N		(X)	
Guamanian or Chamorro	N		(X)	

Subject	Wyoming			
	2010 Estimate	2013 - 2010 Statistical Significance	2009 Estimate	2013 - 2009 Statistical Significance
Samoan	N		(X)	
Other Pacific Islander	N		(X)	
Some other race	2.2%		(X)	
Two or more races	2.7%		(X)	
White and Black or African American	0.3%		(X)	
White and American Indian and Alaska Native	1.5%		(X)	
White and Asian	0.2%		(X)	
Black or African American and American Indian and Alaska Native	0.0%		(X)	
Race alone or in combination with one or more other races				
Total population	564,460	c	(X)	
White	93.5%		(X)	
Black or African American	1.2%	*	(X)	
American Indian and Alaska Native	4.2%		(X)	
Asian	0.9%	*	(X)	
Native Hawaiian and Other Pacific Islander	0.1%		(X)	
Some other race	2.7%		(X)	
HISPANIC OR LATINO AND RACE				
Total population	564,460	c	(X)	
Hispanic or Latino (of any race)	9.0%		(X)	
Mexican	6.7%		(X)	
Puerto Rican	0.1%		(X)	
Cuban	0.0%		(X)	
Other Hispanic or Latino	2.1%		(X)	
Not Hispanic or Latino	91.0%		(X)	
White alone	85.8%	*	(X)	
Black or African American alone	0.8%	*	(X)	
American Indian and Alaska Native alone	2.2%		(X)	
Asian alone	0.7%		(X)	
Native Hawaiian and Other Pacific Islander alone	0.1%		(X)	
Some other race alone	0.0%		(X)	
Two or more races	1.4%	*	(X)	
Two races including Some other race	0.1%		(X)	
Two races excluding Some other race, and Three or more races	1.3%	*	(X)	
Total housing units	262,286	*	(X)	

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

In data year 2013, there were a series of changes to data collection operations that could have affected some estimates. These changes include the addition of Internet as a mode of data collection, the end of the content portion of Failed Edit Follow-Up interviewing, and the loss of one monthly panel due to the Federal Government shut down in October 2013. For more information, see: User Notes

The 2009 ACS one year estimates use controls that are based on Census 2000, while the 2010-2013 ACS one year estimates use controls that are based on 2010 Census, which create differences in the population estimates. Therefore, estimates for 2009 are suppressed in this comparison table and shown with an (X). For more details, visit the ACS Research Note Change in Population Controls [PDF 366K].

The ACS questions on Hispanic origin and race were revised in 2008 to make them consistent with the Census 2010 question wording. Any changes in estimates for 2008 and beyond may be due to demographic changes, as well as factors including questionnaire changes, differences in ACS population controls, and methodological differences in the population estimates, and therefore should be used with caution. For a summary of questionnaire changes see <http://www.census.gov>.

For more information on understanding race and Hispanic origin data, please see the Census 2010 Brief entitled, Overview of Race and Hispanic Origin: 2010, issued March 2011. (pdf format)

The definitions of the metropolitan and micropolitan statistical areas for the 2013 American Community Survey are based on the commuting patterns identified in the 2010 Census. Estimates prior to 2013 are based on the results of the 2000 Census. Statistically significant change from prior years' estimates could be the result of changes in the metropolitan geographic definitions and not necessarily the demographic, social or economic characteristic. For more information, see: Metropolitan and Micropolitan Statistical Areas.

While the 2013 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities.

Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization.

Source: U.S. Census Bureau, 2013 American Community Survey

Explanation of Symbols:

1. An '***' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate.
2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution.
3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.
8. An '(X)' means that the estimate is not applicable or not available.