Nueva España 1790
	Social group
	Percentage of population
	 Annual income

per family (pesos)
	Annual income per capita (pesos)
	Income in terms of per capita mean

	Indigenous peasant class
	72
	61
	12.2
	0.24

	Mestizo middle class
	18
	300
	60
	1.19

	Spanish upper class
	10
	1,543
	309
	6.12

	Total
	100
	252
	50.4
	1

Note: Assumed household size = 5 for all social groups.

Income distribution data: In 1813, Manuel Abad y Queipo, Bishop of Michoacán, published his Colección. His social tables offer information on: family size, total population, three income classes with population shares and income per capita for the bottom two (the Spanish upper class 10%, mestizo middle class 18% at 60 pesos, and indigenous peasant class 72% at 12.2 pesos). What is missing to complete the crude size distribution is either an estimate of average income per capita for the richest class or an estimate of total income for Nueva España as a whole. Our estimates use an average of the latter from three sources: Coatsworth’s 240 million pesos in 1800 (Coatsworth 1978 and 1989); Rosenzweig’s 190 million pesos in 1810 (Rosenzweig Hernández 1989); and TePaske’s 251 million pesos in 1806 (TePaske 1985).
Population and area: Population estimate of 4,500,000 from Colección (1813). Modern Mexican borders are used to define the area of 1,224,433 km2 since it appears that Manuel Abad y Queipo ignored New Mexico and California.
Urbanization rate: Calculated from cities with 10,000 or more inhabitants from von Humboldt (1822).

Mean income in $PPP: 1800 GDP per capita in 1990 international dollars (Coatsworth 2003 and 2005).

REFERENCES

Abad y Queipo, Manuel (1813/1994) Colección de los escritos más importantes que en diferentes épocas dirigió al gobierno (1813, reprinted in 1994 with an introduction and notes by Guadalupe Jiménez Codinach, México, D. F.: Consejo Nacional para la Cultura y las Artes).
Coatsworth, John H. (1978), “Obstacles to Economic Development in Nineteenth-Century Mexico,” American Historical Review 83 (1): 80-100.

Coatsworth , John H. (1989), “The Decline of the Mexican Economy, 1800-1860,” in R. Liehr (ed.), América Latina en la época de Simón Bolívar. La formación de las economías nacionales y los intereses económicos europeos, 1800-1850, Berlin: Colloquim Verlag.
Coatsworth , John H. (2003), “Mexico,” in Joel Mokyr (ed.), The Oxford Encyclopaedia of Economic History, vol. 3, New York: Oxford University Press, pp. 501-7.

Coatsworth , John H. (2005), “Structures, Endowments, and Institutions in the Economic History of Latin America,” Latin America Research Review 40 (3): 126-44.
Rosenzweig Hernández, F. (1989), “La economía novohispana al comenzar del siglo XIX,” in El desarrollo económico de México, 1800-1910, Toluca.

TePaske, J. (1985), “Economic Cycles in New Spain in the Eighteenth Century: The View from the Public Sector,” in R. L. Garner and W. B. Taylor (eds.), Iberian Colonies, New World Societies: Essays in Memory of Charles Gibson, University Park, PA: private printing.
Humboldt, Alexandre von (1822/1984), Political Essay on the Kingdom of New Spain, trans. by J. Black, London: Longman, Hurst, Rees, Orne and Brown, 1822, republished in 1984.

