

Puerto Rico

[Page numbers listed here omit the chapter prefix number which appears as part of the page number for each page.
The prefix for this chapter is 53]

INTRODUCTION

	Page		Page
Map of Puerto Rico.....	2	Definitions and explanations—Continued	
General.....	7	Place.....	8
Content.....	7	Standard metropolitan areas.....	8
Comparability with 1940 Census of Housing.....	7	Dwelling unit.....	9
Housing reports.....	7	Occupancy characteristics.....	10
Population reports.....	7	Structural characteristics.....	11
Availability of unpublished data.....	8	Condition and plumbing facilities.....	12
Definitions and explanations.....	8	Equipment.....	15
Urban and rural residence.....	8	Financial characteristics.....	15
Farm and nonfarm residence.....	8	Reliability of data.....	16

TABLES

Table	Page
1.—Occupancy, tenure, and color of household head, for Puerto Rico, urban and rural: 1950.....	17
2.—Occupied dwelling units by tenure and color of household head and population per occupied dwelling unit, for Puerto Rico, urban and rural: 1950 and 1940.....	17
3.—Dwelling units by number of dwelling units in structure and occupancy, for Puerto Rico, urban and rural: 1950.....	18
4.—Dwelling units by year built, for Puerto Rico, urban and rural: 1950.....	18
5.—Condition and plumbing facilities by occupancy, for Puerto Rico, urban and rural: 1950.....	19
6.—Plumbing facilities for all dwelling units, for Puerto Rico, urban and rural: 1950.....	20
7.—Dwelling units by number of rooms and occupancy, for Puerto Rico, urban and rural: 1950.....	20
8.—Dwelling units by number of persons and tenure, for Puerto Rico, urban and rural: 1950.....	21
9.—Dwelling units by persons per room and tenure, for Puerto Rico, urban and rural: 1950.....	21
10.—Exterior material, electric lighting, and refrigeration equipment, for Puerto Rico, urban and rural: 1950.....	22
11.—Contract monthly rent of nonfarm renter-occupied and selected vacant dwelling units, for Puerto Rico, urban and rural: 1950.....	22
12.—Value and monthly contract land rental of nonfarm owner-occupied dwelling units, and value of selected vacant dwelling units, for Puerto Rico, urban and rural: 1950.....	23
13.—Occupancy characteristics, number of dwelling units in structure, and plumbing facilities, for standard metropolitan areas and places of 2,500 or more: 1950.....	24
14.—Condition and plumbing facilities, for standard metropolitan areas and places of 2,500 or more: 1950.....	28
15.—Dwelling units by number of rooms, number of persons, and persons per room, for standard metropolitan areas and urban places of 2,500 or more: 1950.....	32
16.—Year built, exterior material, electric lighting, and refrigeration equipment, for standard metropolitan areas and places of 2,500 or more: 1950.....	36
17.—Financial characteristics of urban and rural-nonfarm dwelling units, for standard metropolitan areas and places of 2,500 or more: 1950.....	38
18.—Characteristics of dwelling units, for places of 1,000 to 2,500: 1950.....	42
19.—Occupancy characteristics, number of dwelling units in structure, number of rooms, condition and plumbing facilities, and number of persons, for municipalities: 1950.....	43
20.—Plumbing facilities, year built, exterior material, electric lighting, and refrigeration equipment, for municipalities: 1950.....	49
21.—Occupancy characteristics, number of dwelling units in structure, number of rooms, condition and plumbing facilities, and number of persons in rural dwelling units, for municipalities: 1950.....	55
22.—Plumbing facilities, year built, exterior material, electric lighting, and refrigeration equipment of rural dwelling units, for municipalities: 1950.....	61
23.—Financial characteristics of urban and rural-nonfarm dwelling units, for municipalities: 1950.....	67

PUERTO RICO—SECTION 1, WESTERN PART

BARRIOS IN MAYAGÜEZ CITY

- 1 MARINA SEPTENTRIONAL
- 2 CADELARIA
- 3 RÍO SALUD
- 4 CANCEL
- 5 MARINA MERIDIONAL

- 7 — Distritos Senatoriales Senatorial Districts
- CEIBA — Municipalidades Municipalities
- SAN JOSÉ — Barrios Barrios
- CAYEY — Pueblos Towns
- San Juan — Ciudades Cities
- Pueblo Libre — Aldeas Villages
- Barrios are not shown within towns—Los barrios urbanos de los pueblos no se indican

- BARRIOS IN PONCE CITY
- 1 SEXTO
 - 2 MACULEO ABAJO
 - 3 MAGUEYES URBANO
 - 4 PLATA
 - 5 PORTUGUES URBANO
 - 6 SAN ANTON
 - 7 PRIMERO
 - 8 SEGUNDO
 - 9 TERCERO
 - 10 CUARTO
 - 11 QUINTO
 - 12 CAÑAS URBANO

- LEGEND
- 7 — Distritos Senatoriales Senatorial Districts
 - CEIBA — Municipalidades Municipalities
 - SAN JOSÉ — Barrios Barrios
 - CAYEY — Pueblos Towns
 - San Juan — Ciudades Cities
 - Puerto Jokes — Aldeas Villages
- Barrios are not shown within towns—Los barrios urbanos de los pueblos no se indican

PUERTO RICO—SECTION 3, EAST CENTRAL PART

ATLANTIC

OCEAN

KEY

7 (PT.)

CULEBRA ISLAND

CULEBRA

CULEBRA

CULEBRA

FLAYA SARDINAS

FLAYA SARDINAS II

7 (PT.)

SCALE

2 0 2 4 6 8 MILES

CARIBBEAN

LEGEND

- 7 — Distritos Senatoriales Senatorial Districts
 - CEIBA — Municipalidades Municipalities
 - SAN JOSÉ — Barrios Barrios
 - CAYEY — Pueblos Towns
 - San Juan — Ciudades Cities
 - Puerto Rico — Aldeas Villages
- Barrios are not shown within towns—Los barrios urbanos de los pueblos no se indican

VIEQUES ISLAND

VIEQUES

VIEQUES

VIEQUES

FLORIDA

FLORIDA

PUERTO FERRO

PUERTO FERRO

7 (PT.)

LLAVE

PUNTA ARENAS

MOSQUITO

PUERTO REAL

PUERTO REAL

PUERTO REAL

PUERTO REAL

7 (PT.)

GENERAL CHARACTERISTICS

GENERAL

Content

This report constitutes a chapter of Volume I of the Housing reports. Volume I presents basic statistics relating to practically all subjects for which information was collected in the Census of Housing, taken as of April 1, 1950. The dwelling unit is the reporting unit in this volume.

Statistics are presented for Puerto Rico by residence (urban, rural nonfarm, and rural farm) and for the following types of areas within the island: standard metropolitan areas, municipalities, urban places, places of 1,000 to 2,500 inhabitants, and rural portions of municipalities.

Characteristics are not shown if the base contains fewer than three dwelling units in order to avoid disclosure of information for individual units.

Comparability With 1940 Census of Housing

In general, the scope of the subject matter covered in the 1950 Census of Housing is the same as in the 1940 Census. Some items, however, were enumerated in one census but not in the other. Information on tenure of land for owner-occupied dwellings and on year built was collected in 1950 but not in 1940. On the other hand, information was collected in 1940 on radios and mortgage status, but not in 1950. Moreover, some information for structures was included in the 1940 Housing reports, while the 1950 data have been tabulated only for dwelling units.

Besides these modifications in scope, there have been several changes in concepts and definitions from the 1940 Census. Departures from the 1940 procedures were adopted after consultation with users of housing census data in order to increase the usefulness of the statistics, even though it was recognized that comparability might be adversely affected in some cases. Changes in definitions and procedures are described in the section on "Definitions and explanations." For most of the subjects the 1940 and 1950 data are comparable. In some cases only rough comparisons are possible and these should be made with caution.

Housing Reports

Five volumes will contain the principal findings of the 1950 Census of Housing. Volume I, *General Characteristics*, is the basic publication. This volume contains data on practically all housing items enumerated in the census, presented as a separate chapter for continental United States, each State, the District of Columbia, Alaska, Hawaii, Puerto Rico, and the Virgin Islands of the United States. Each of the chapters is available as a separate bulletin (Series H-A). Volumes II through V of the Housing Reports are limited to data for continental United States.

Population Reports

The major portion of the information compiled from the Census of Population of 1950 will appear in Volume II, *Characteristics of the Population*. This final volume is first appearing in the form of three series of bulletins: Series P-A, "Number of Inhabitants"; Series P-B, "General Characteristics"; and Series P-C, "Detailed Characteristics."

CARACTERISTICAS GENERALES

GENERAL

Contenido

Este boletín constituye un capítulo del Volumen I sobre Viviendas. El Volumen I presenta estadísticas básicas sobre casi todos los tópicos enumerados en el Censo de Viviendas tomado el 1 de abril de 1950. La vivienda es la unidad informada en este volumen.

Se presentan estadísticas para Puerto Rico por residencia (urbana, rural no agrícola y rural agrícola) y para las siguientes clases de áreas de la isla: áreas metropolitanas estándar, municipios, lugares urbanos, lugares de 1,000 a 2,500 habitantes, y la parte rural de los municipios.

Con el propósito de no divulgar información acerca de unidades individuales no se informan las características si la base es menos de 3 unidades.

Comparabilidad con Censo de Viviendas del 1940.

En general, el alcance de la materia incluida en el Censo de Viviendas de 1950 es igual al del Censo de 1940. Algunos ítemes, sin embargo, no fueron enumerados en ambos censos. Se obtuvo información en 1950 sobre la tenencia del solar para viviendas ocupadas por los dueños y el año construido, pero no en 1940. En cambio, en 1940 se obtuvo información sobre radios y si la vivienda estaba hipotecada, pero no en 1950. También, se incluyó información sobre estructuras en los informes para el 1940, mientras que en 1950 se tabularon solamente datos sobre viviendas.

Además de estas modificaciones en el alcance, han habido varios cambios en los conceptos y las definiciones del Censo de 1940. Dichos cambios en los procedimientos de 1940 fueron adaptados después de consultas con personas que usan los datos sobre viviendas con el propósito de aumentar la utilidad de las estadísticas, aún cuando se reconocía que afectaría adversamente la comparabilidad en algunos casos. Se discuten los cambios en definiciones y procedimientos en la sección "Definiciones y explicaciones." Para la mayoría de los tópicos, los datos para el 1950 y el 1940 son comparables. En algunos casos se pueden hacer solamente aproximaciones y éstos se deben hacer con mucho cuidado.

Informes Sobre Viviendas

Los resultados más importantes del Censo de Viviendas de 1950 se publicarán en cinco volúmenes. La publicación básica es el Volumen I, *Características Generales*. Este volumen contiene casi todos los ítemes enumerados en el Censo, publicados como capítulos por separado, para los Estados Unidos continentales, cada estado, el Distrito de Columbia, Alaska, Hawaii, Puerto Rico, y las Islas Vírgenes de los Estados Unidos. Cada capítulo estará disponible por separado (Serie H-A). Los Volúmenes II a V contienen datos para los Estados Unidos continentales solamente.

Informes Sobre Población

La mayor parte de la información compilada del Censo de Población de 1950 se publicará en el Volumen II, *Características de la Población*. Este volumen se está publicando como tres series de informes para cada área: la serie P-A, "Número de Habitantes"; serie P-B "Características Generales"; y serie P-C, "Características Detalladas."

Availability of Unpublished Data

Practically all of the housing data that were tabulated are published in this report. Unpublished statistics can be made available, however, for the cost of transcription or reproduction. An estimate of the cost of providing unpublished data will be made upon request to the Director, Bureau of the Census, Washington 25, D. C.

Maps

A map of Puerto Rico showing the outlines of municipalities, and the location of cities, towns, and villages, is included in this report.

DEFINITIONS AND EXPLANATIONS**Urban and Rural Residence**

As in prior censuses the housing data for the 1950 Census of Puerto Rico have been classified by urban and rural residence. Urban housing comprises all dwelling units in places of 2,500 inhabitants or more; the remaining dwelling units are classified as rural. The rural classification comprises a variety of residences which range from isolated homes in the open country to dwelling units in places having nearly 2,500 inhabitants.

Farm and Nonfarm Residence

In the 1950 Census, the enumerators were specifically instructed to ask the question "Is this dwelling on (1) a tract of land of 3 cuerdas¹ or more; (2) a plot of less than 3 cuerdas but more than one-quarter cuerda; (3) other lot (less than one-quarter cuerda)?"

In rural areas dwelling units are classified into rural-farm units which comprise all dwelling units on tracts of land of three or more cuerdas, and rural-nonfarm units which are the remaining rural units. In most areas, virtually all farm housing is in rural areas. Housing characteristics are shown in this report for rural-farm dwelling units instead of for all farm units.

There is a difference between the farm-nonfarm classification for continental United States and that for Puerto Rico. In the United States the classifications are based largely on the answers to the question "Is this house on a farm?"; whereas in Puerto Rico the categories are based on the size of the tract on which the dwelling is located, as discussed above.

Place

The term "place" refers to a concentration of population regardless of legally prescribed limits, powers or functions. Because all places in Puerto Rico are unincorporated, the Bureau of the Census has acknowledged locally delineated boundaries. Urban places are those cities, towns, or villages which have 2,500 inhabitants or more.

Standard Metropolitan Areas

It has long been recognized that, for many types of social and economic analysis, it is necessary to consider the city and its surrounding area in which the activities form an integrated social and economic system. Prior to the 1950 Census, areas of this type had been defined in somewhat different ways by various agencies. The usefulness of data published for these areas was limited by the lack of comparability.

Accordingly, the Bureau of the Census in cooperation with a number of other Federal agencies, under the leadership of the Bureau of the Budget, established the "standard metropolitan area" so that a wide variety of statistical data might be presented on a uniform basis.

¹ A "cuerda" is a local measure of land area and represents approximately 0.97 acres.

Disponibilidad de Datos Inéditos

Este boletín presenta casi todas las estadísticas sobre viviendas que se han tabulado. Las estadísticas no publicadas pueden obtenerse siempre que se sufrague el costo de transcribirlas o reproducirlas. Un cálculo del costo de preparación de dichos datos puede obtenerse si se dirige una solicitud al Director, Bureau of the Census, Washington 25, D. C.

Mapa

Se incluye en este informe un mapa de Puerto Rico en el cual se diseñan los límites de los municipios y la ubicación de las ciudades, pueblos, y aldeas.

DEFINICIONES Y EXPLICACIONES**Residencia Urbana y Rural**

Como en los censos anteriores, los datos sobre viviendas para el Censo de 1950 de Puerto Rico han sido clasificados según residencia, en urbana y rural. Viviendas urbanas comprenden todas las viviendas en lugares de 2,500 o más habitantes. Las demás viviendas se clasifican rurales. La clasificación rural comprende una variedad de residencias, de una casa aislada en el campo abierto a viviendas en lugares de casi 2,500 habitantes.

Residencia Agrícola y no Agrícola

En el Censo de 1950, se le instruyó a los enumeradores que hicieran la pregunta "¿Está la vivienda situada en (1) Un predio de terreno de 3 o más cuerdas; ¹ (2) Una parcela de un cuarto de cuerda pero menor de 3 cuerdas; ¹ (3) Otra parcela (menos de un cuarto)?"

En las áreas rurales las viviendas se clasifican en rurales agrícolas que comprenden todas las viviendas situadas en predios de terreno de 3 o más cuerdas, y las otras viviendas rurales en rurales no agrícolas. En la mayoría de las áreas, casi todas las viviendas agrícolas están en áreas rurales. Así es que las características sobre viviendas se presentan en este informe para viviendas rurales, en vez de viviendas rurales agrícolas.

La clasificación agrícola y no agrícola para los Estados Unidos continentales difiere de esa para Puerto Rico. En los Estados Unidos se basan en las respuestas a la pregunta "Is this house on a farm?" (¿Está esta casa situada en una finca?) mientras que en Puerto Rico las categorías se basan en el tamaño del predio de terreno en que está situada la vivienda de acuerdo con la discusión más arriba.

Lugar

En Puerto Rico, el término "place" (lugar) se aplica a una concentración de población localmente designada una ciudad, un pueblo o una aldea. Ciudades, pueblos, o aldeas con 2,500 o más habitantes se designan "lugares urbanos."

Áreas Metropolitanas Standard

Se ha reconocido por mucho tiempo que para los estudios sociales e económicos, es necesario considerar como entidad toda la ciudad y los alrededores cuyas actividades forman un sistema social y económico integrado. Anterior al Censo de 1950, distintas agencias habían definido áreas de este tipo en varios maneras. La utilidad de datos publicados para cualquier de estas áreas estaba limitada por falta de comparabilidad.

Por consiguiente, el Negociado del Censo en cooperación con un número de agencias federales, bajo la dirección del Negociado del Presupuesto, estableció el "standard metropolitan area" (área metropolitana estándar), como una base uniforme para la presentación de una variedad vasta de datos estadísticos.

¹ Una cuerda es una medida de terreno local y representa aproximadamente 0.97 acres.

Definition.—A standard metropolitan area is a municipality or group of contiguous municipalities which contains at least one city of 50,000 inhabitants or more. Municipalities contiguous to the one containing such a city are included in a standard metropolitan area if, according to certain criteria, they are essentially metropolitan in character and socially and economically integrated with the central city.

Standard metropolitan areas and their constituent parts.—The three standard metropolitan areas in Puerto Rico and their constituent parts are as follows:

1. Mayagüez—Mayagüez Municipality.
2. Ponce—Ponce Municipality.
3. San Juan—Río Piedras—Bayamón, Cataño, Guaynabo, Río Piedras, and San Juan Municipalities.

Dwelling Unit

In general, a dwelling unit is a group of rooms or a single room occupied, or intended for occupancy, as separate living quarters by a family or other group of persons living together or by a person living alone.

Ordinarily, a dwelling unit is a house, an apartment, or a flat. A dwelling unit may be located in a structure devoted to business or other nonresidential use, such as quarters in a warehouse where the watchman lives or a merchant's quarters in back of his shop. Boats, tents, and railroad cars, when occupied as living quarters, are included in the dwelling unit inventory.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Apartments in residential hotels are dwelling units if they have separate cooking equipment or consist of two rooms or more.

Living quarters of the following types are not included in the dwelling unit inventory: rooming houses with five lodgers or more, transient accommodations (hotels, etc., predominantly for transients), and barracks for workers (sugar mill, construction, etc.). Living quarters in institutions (for delinquent or dependent children, for handicapped persons, for the aged, for prisoners, etc.), general hospitals, and military installations are likewise excluded from the dwelling unit inventory except for dwelling units in buildings containing only family quarters for staff members.

The count of occupied dwelling units in the 1950 Census may be considered comparable with the count in the 1940 Census. Even though some living quarters were classified as separate dwelling units by one definition and not by the other, the over-all effect of these differences is believed to be small. In the 1940 Census, a dwelling unit was defined as the living quarters occupied by one household. A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. The enumerator was not explicitly instructed to define living quarters as dwelling units on the basis of cooking equipment or separate entrance. Further, in 1950, living quarters with five lodgers or more were not included in the dwelling unit count.

One change in the instructions to enumerators tended to reduce the dwelling unit count between 1940 and 1950. In 1940, a servant who lived in a structure completely separate from that of her employer was considered a separate household. On the other hand, in 1950 this servant was enumerated as part of the employer's household unless she had separate cooking equipment.

Definición.—Un área metropolitana estándar es un municipio o un grupo de municipios contiguos abarcando a lo menos una ciudad de 50,000 o más habitantes. Además del municipio o municipios que abarcan tal ciudad o ciudades se incluyen los municipios contiguos al área metropolitana estándar si, bajo ciertos criterios, son de carácter esencialmente metropolitanas y social y económicamente integrados con la ciudad central.

Las áreas metropolitanas estándar y sus partes componentes.—Las tres áreas metropolitanas estándar y sus partes componentes son las siguientes:

1. Mayagüez—Municipio de Mayagüez.
2. Ponce—Municipio de Ponce.
3. San Juan—Río Piedras—Municipios de Bayamón, Cataño, Guaynabo, Río Piedras, y San Juan.

La Vivienda

Por lo general, una vivienda es un grupo de cuartos o un solo cuarto ocupado o por ocupar como domicilio independiente por una familia o por un grupo de personas que viven juntas o por una persona que vive sola.

Por lo regular, una vivienda es una casa, o un apartamento. Puede haber una vivienda en un edificio dedicado principalmente a negocios o a cualquier otro propósito no residencial, tal como una habitación para el guardián de un almacén, la vivienda de un comerciante detrás de su tienda. Locales tales como botes, tiendas de campaña o vagones de ferrocarril, si efectivamente están ocupados con fines residenciales, también se incluyen en el recuento de viviendas.

Un grupo de cuartos, ocupado o por ocupar como domicilio independiente es una vivienda si tiene facilidades de cocina independientes o entrada independiente. Un solo cuarto, ocupado o por ocupar como domicilio independiente, es una vivienda si tiene facilidades de cocina independientes o si constituye la única vivienda en el edificio. Cada apartamento en una casa de apartamentos es una vivienda aunque no tenga facilidades independientes. Apartamentos en hoteles residenciales son viviendas si tienen facilidades de cocina independientes o consisten de dos o más cuartos.

Unidades de las siguientes clases no se incluyen en el inventario de viviendas: casas de hospedaje para cinco o más alojados, habitaciones destinadas para transeúntes (hoteles, etc.) y dormitorios para trabajadores (centrales de azúcar, construcción, etc.). También se excluyen del inventario de viviendas las viviendas en instituciones (para niños huérfanos o desamparados, asilos para inválidos, ancianos, o prisioneros, etc.), hospitales, y cuarteles militares, a menos que sean viviendas en edificios para empleados y sus familias.

El recuento de viviendas en el Censo de 1950 puede compararse con el recuento del 1940. Aunque algunas viviendas fueron clasificadas como viviendas según una definición y no según la otra, la diferencia es muy pequeña. En el Censo del 1940, se definía una vivienda como los cuartos ocupados, o por ocupar, por una sola familia. Una vivienda consistía de una familia u otro grupo de personas viviendo juntas y compartiendo las mismas facilidades o de una persona que vivía sola. No se le instruyó explícitamente al enumerador que debía clasificar cuartos como viviendas si tenían facilidades de cocina o entrada independiente. También, en 1950 no se incluyeron unidades con 5 o más alojados en el recuento de viviendas.

Un cambio en las instrucciones a los enumeradores contribuyó reducir el número de viviendas entre 1940 y 1950. En 1940, toda sirvienta que vivía en una estructura completamente separada de la del dueño se consideró otra familia separada. En cambio, en 1950 tal sirvienta se enumeró como parte de la familia del dueño a menos que tuviese facilidades de cocina separadas.

Occupancy Characteristics

Occupied dwelling units.—A dwelling unit is occupied if a person or group of persons was living in it at the time of enumeration or if the occupants were only temporarily absent, as for example, on vacation. However, a dwelling unit occupied at the time of enumeration by nonresidents is not classified as occupied but as a "nonresident" dwelling unit.

Occupied dwelling units and households.—A household consists of those persons who live in a dwelling unit; by definition, therefore, the count of occupied dwelling units is the same as the count of households. However, there may be small differences between these counts in the Housing and the Population reports because the data were processed independently.

Population in dwelling units.—The count of the population in dwelling units represents the population in living quarters which are classified as dwelling units and therefore excludes the population in institutions and other quasi households. This count was used in computing the 1950 "population per occupied dwelling unit." In 1940, however, population per occupied dwelling unit was obtained by dividing the total population by the number of occupied dwelling units. Thus the 1950 and the 1940 figures for population per occupied dwelling unit are not strictly comparable. The differences are negligible, however, except in those areas where there is an appreciable resident population in institutions, large rooming houses, dormitories, or other quarters not classified as dwelling units.

Tenure.—A dwelling unit is "owner-occupied" if the owner is one of the persons living in the unit even if the dwelling unit was not fully paid for or had a mortgage on it. When the owner of the unit was a member of the household but was temporarily away from home, as in the case of military service or temporary employment away from home, the unit was still classified as "owner-occupied."

Owner-occupied dwelling units are further classified according to the tenure of the land on which the dwelling is situated into "dwelling and land owned" and "dwelling owned, land rented."

All occupied dwelling units that are not "owner-occupied" were classified as "renter-occupied" whether or not any money rent was paid for the living quarters. Rent-free units and units received in payment for services performed are thus included with the renter-occupied units.

Color of household head.—Occupied dwelling units are classified by the color of the head of the household according to the definition used in the 1950 Census of Population. The term "color" refers to the division of households into two groups, white and nonwhite. The group designated as "nonwhite" consists of Negroes and other nonwhite races.

Number of persons.—All persons enumerated in the Population Census as members of the household were counted in determining the number of persons who live in the dwelling unit. Lodgers, wards, and resident employees who share the living quarters of the household head are included in the household in addition to family members.

Median number of persons.—The median number of persons per occupied dwelling unit is the theoretical value which divides the dwelling units equally, one-half having more persons and one-half having fewer persons than the median. In the computation of the median, a continuous distribution was assumed. For example, when the median is in the 3-person group, the lower and upper limits of the group were assumed to be 2.5 and 3.5, respectively.

Tenencia

Viviendas ocupadas.—Una vivienda estaba ocupada si en la fecha de la enumeración vivía en ella una persona o grupo de personas, o si los ocupantes estaban temporalmente ausentes, como por ejemplo de vacaciones. Sin embargo, una vivienda ocupada en la fecha de la enumeración por personas no residentes se clasificaba como vivienda "nonresident" (no residente) y no como vivienda ocupada.

Viviendas ocupadas y familias.—Una familia consiste de esas personas que viven en una vivienda; así es que, según la definición, el recuento de viviendas ocupadas es igual al recuento de familias. Sin embargo, pueden haber pequeñas diferencias entre los recuentos de los informes sobre viviendas y sobre población porque las estadísticas fueron sometidas a procedimientos independientes.

Población en las viviendas.—El recuento de la población en las viviendas representa la población en los cuartos que se clasifican como viviendas y por esto excluye la población en instituciones y otras viviendas de cuasi-familias. Este recuento se usó en 1950 al computar la "population per occupied dwelling unit" (población por cada vivienda ocupada). En 1940, sin embargo, la población por cada vivienda ocupada se obtuvo dividiendo la población total por el número de viviendas ocupadas. Así es que las cifras de "population per occupied dwelling unit" de 1950 y 1940 no son estrictamente comparables. Las diferencias son insignificantes, excepto en esas áreas donde hay un número apreciable de residentes en instituciones, casas de huéspedes, dormitorios, y otras unidades no clasificadas como viviendas.

Tenencia.—Una vivienda es "owner-occupied" (propiedad del ocupante) si pertenece a alguna persona que vive en la vivienda. No importa si no se ha pagado la casa completamente o si está hipotecada. Si el dueño de la vivienda era miembro de la familia pero estaba temporalmente ausente, en servicio militar o empleado temporalmente fuera de su lugar habitual de residencia, la vivienda se clasificó como "owner-occupied" (propiedad del ocupante).

Las viviendas propiedad del ocupante también se clasificaron de acuerdo con la tenencia del solar en que estaba construida la vivienda, en "dwelling and land owned" (vivienda y solar de propiedad) y "dwelling owned, land rented" (vivienda de propiedad, solar de no propiedad).

Todas las viviendas ocupadas que no son "owner-occupied" (propiedad del ocupante) fueron clasificadas como "renter-occupied" (viviendas ocupadas por inquilinos) no importaba si el ocupante pagaba o no pagaba alquiler para la vivienda. Así es que se incluyen con las alquiladas las viviendas ocupadas sin pagar alquiler y viviendas ocupadas como parte de la remuneración.

Color del jefe de la vivienda.—Las viviendas ocupadas se clasifican según el color del jefe de la familia de acuerdo con la definición usada en el Censo de Población de 1950. El término "color" (color) se refiere a la división de las familias en dos grupos "white" (blancos) y "nonwhite" (no blancos). El grupo designado "nonwhite" incluye negros y otras razas no blancas.

Número de personas.—Al determinar el número de personas que viven en cada vivienda, se incluyeron todas las personas enumeradas en el Censo de Población como miembros de la familia. Se incluyen con la familia a los huéspedes, los pupilos, y empleados que comparten la vivienda del jefe de la familia.

Número mediano de personas.—El número mediano de personas por cada vivienda ocupada es el valor teórico que divide las viviendas en dos partes iguales, una mitad con más personas y la otra mitad con menos personas que la mediana. En la computación de la mediana se asumió una distribución continua. Por ejemplo, cuando la mediana cae en el grupo de 3-personas, los límites superiores e inferiores del grupo se asumen ser 2.5 y 3.5, respectivamente.

Persons per room.—The number of persons per room was computed by dividing the number of persons by the number of rooms in the dwelling unit. The ratio was computed separately for each occupied dwelling unit.

Nonresident dwelling units.—A nonresident dwelling unit is a unit which is occupied temporarily by persons who usually live elsewhere. Nonresident units are not included with occupied dwelling units. They are presented as a separate group in tables 1, 13, 19, and 22, and are included in the "all other" category or with vacant units, not for rent or sale, in the remaining tables.

Vacant dwelling units.—A dwelling unit is vacant if no persons were living in it at the time of enumeration, except when its occupants were temporarily absent. Dilapidated vacant dwelling units were included if they were intended for occupancy as living quarters. New units not yet occupied were enumerated as vacant dwelling units if construction had proceeded to the extent that all the exterior windows and doors were installed and final usable floors were in place. Otherwise, potential units under construction were not enumerated.

The enumeration of vacant units in the 1950 Census of Housing is not entirely comparable with the procedure used in the 1940 Census. Counts of total vacant units in 1950 are considered more inclusive than in 1940. In 1940, vacant units were enumerated only if they were habitable; vacant units which were uninhabitable and beyond repair were omitted. In 1950, all vacant units, whether or not dilapidated, were included if they were intended for occupancy as living quarters.

The 1950 category "for rent" consists of vacant units offered for rent as well as those being offered for rent and for sale. The "for sale only" group is limited to those for sale only. "Not for rent or sale" includes units already rented or sold but not yet occupied, and units being held off the market for other reasons.

Not dilapidated vacant units, for rent or sale (available vacant units).—This category provides a measure of dwelling units on the housing market in April 1950. It does not include any dilapidated or any vacant units which are already rented or sold or which are being held off the market for other reasons. No comparable classification was established in 1940.

Structural Characteristics

Number of dwelling units in structure.—These statistics are based on the number of units classified by the number of dwelling units in the structure in which they are located rather than on the number of residential structures. A structure either stands by itself with open space on all sides or has vertical walls dividing it from all other structures.

There are some differences between the 1950 and 1940 classifications. In the 1950 tabulations, structures with business were not distinguished from structures without business. In 1940, such distinction was made for units in structures with one to four dwelling units. The number of structures with business is generally small, so that for most practical purposes this difference does not affect the comparability of the data. The term "family" in the 1940 type of structure categories is equivalent to the "dwelling unit" in the 1950 categories. Further, two single-family attached dwellings were considered as one structure with two dwelling units in 1940, but as two structures with one dwelling unit each in 1950.

Number of rooms.—All rooms which are used, or are suitable for use, as living quarters are counted in determining the number

Personas por cuarto.—El número de personas por cuarto se computó dividiendo el número de personas por el número de cuartos en la vivienda. La proporción se calculó separadamente para cada vivienda ocupada.

Viviendas de personas no residentes.—Una vivienda ocupada por personas no residentes es una vivienda ocupada temporalmente por personas que viven habitualmente en otro lugar. No se incluyen las viviendas de personas no residentes con las viviendas ocupadas. Se presentan en las tablas 1, 13, 19, y 22 como un grupo por separado, y se incluyen en la categoría "all other" (otras) o "with vacant units, not for rent or sale" (viviendas desocupadas ni para alquiler ni para venta) en las otras tablas.

Viviendas desocupadas.—Una vivienda está desocupada si en la fecha de la enumeración nadie vivía en ella, a menos que los ocupantes estuvieran ausentes temporalmente. Se incluyeron viviendas deterioradas desocupadas solamente si se destinaban a ser ocupadas como viviendas. Viviendas en construcción se enumeraron como viviendas desocupadas, si la construcción había progresado hasta tal punto que se habían instalado las ventanas y puertas exteriores y los pisos estaban colocados. De lo contrario, viviendas potenciales en construcción no fueron enumeradas.

La enumeración de viviendas desocupadas en el Censo de Viviendas de 1950 no es estrictamente comparable con el procedimiento usado en el Censo de 1940. Se considera que el recuento de viviendas desocupadas en 1950 es más inclusivo que el de 1940. En 1940, se enumeraron viviendas desocupadas solamente si eran habitables; se omitieron viviendas desocupadas que eran inhabitables y en tan mal estado que sería imposible repararlas. En 1950, se incluyó toda vivienda desocupada, deteriorada o no, si se destinaba como vivienda.

La categoría del 1950 "for rent" (para alquiler) consiste de las viviendas desocupadas para alquiler como también esas que están "for rent or for sale" (para alquiler o para venta). Se limita el grupo "for sale only" (para venta solamente) a esas que están de venta solamente; "not for rent or sale" (ni para alquiler ni para venta) incluyendo viviendas que ya han sido alquiladas o vendidas pero aún están desocupadas y viviendas retenidas por el dueño debido a otras razones.

Viviendas no deterioradas para alquiler o para venta (viviendas desocupadas disponibles).—Esta categoría provee una medida de viviendas en el mercado en abril de 1950. No incluye viviendas deterioradas o desocupadas que ya han sido alquiladas o vendidas o retenidas por el dueño por cualquier razón. En 1940, no hubo tal clasificación.

Características Estructurales

Número de viviendas en el edificio.—Estas estadísticas se basan de acuerdo con el número de viviendas en el edificio en que están situadas y no en el número de edificios residenciales. Un edificio está construido con espacio abierto en todos lados o tiene paredes verticales que lo separan de otros edificios.

Las clasificaciones del 1950 difieren en algunos puntos de las de 1940. En las tabulaciones de 1950, no se distinguen los edificios con negocios de esos sin negocios. En 1940, se hizo esta distinción para edificios con 1 a 4 viviendas. Por lo general el número de edificios con negocios es pequeño así es que para propósitos prácticos esta diferencia no afecta la comparabilidad de los datos. El término "family" (familia) en las categorías del 1940 sobre tipo de edificio es equivalente a "dwelling-unit" (vivienda) en las categorías del 1950. También en 1940, se consideraron dos casas unidas como un solo edificio para dos familias, mientras que en 1950 se clasificaron como dos edificios con dos viviendas.

Número de cuartos.—Todos los cuartos que se usan, o están disponibles para uso como alojamiento, se cuentan al determi-

of rooms in the dwelling units. Included are kitchens, bedrooms, dining rooms, living rooms, and permanently enclosed sun-porches of substantial size; finished basement rooms, recreation rooms, or other rooms used or suitable for use as living quarters; and rooms used for office purposes by a person living in the dwelling unit. A kitchenette or "half-room" which is partitioned off from floor to ceiling is counted as a separate room, but a combined kitchenette and dinette separated only by shelves or cabinets is counted as only one room. Not counted as rooms are bathrooms, strip or pullman kitchens, halls or foyers, alcoves, pantries, laundries, closets or storage space, unused basement rooms not suitable for living quarters, and rooms subleased for office or business purposes by a person or persons not living in the dwelling unit.

Year built.—The year the structure was built refers to the year in which the original construction was completed, not to the year in which any later remodeling, addition, reconstruction, or conversion may have taken place. "Year built" statistics are based on dwelling units classified by the date of the original construction of the structure in which they are located. The figures do not represent the number of dwelling units added to the inventory during a given period. They represent the number of units constructed during a given period plus the number created by conversions in structures originally built during the same period, minus the number destroyed in structures built during the period. Losses occur through demolition, fire, flood, disaster, and conversion to nonresidential use or to fewer dwelling units.

Condition and Plumbing Facilities

Condition and plumbing facilities as a combined item.—Both the condition of a dwelling unit and the type of plumbing facilities are considered measures of the quality of housing. These items have been combined into categories representing various levels of housing quality, ranging from the most desirable to the least desirable. Such comprehensive categories provide a more practical means of evaluating quality than is possible by the use of individual items. The statistics on the combination of condition and plumbing facilities are limited to dwelling units for which reports were made on all items.

The category "With private toilet and bath" includes those dwelling units with both a flush toilet and a bathtub or shower inside the structure for the exclusive use of the occupants of the unit. "With running water, lacking private toilet or bath" includes those dwelling units having running water in the structure, but lacking a private flush toilet or lacking a private bathtub or shower. "No running water" includes units with only piped running water outside the structure or with other sources of water supply, such as a hand pump.

In 1940, data for state of repair (condition) and plumbing facilities were not presented in combination.

Condition.—To measure condition, dwelling units were classified as "not dilapidated" or "dilapidated." A dwelling unit was reported as dilapidated when it had serious deficiencies, was run-down or neglected, or was of inadequate original construction, so that it did not provide adequate shelter or protection against the elements or endangered the safety of the occupants. A dwelling unit was reported as dilapidated if, because of either inadequate original construction or deterioration, it is below the generally accepted minimum standard for housing and should be torn down or extensively repaired or rebuilt.

The enumerator determined the condition of the dwelling unit on the basis of his own observation. He was instructed to appraise the condition of units uniformly, regardless of neighborhood. The enumerator was provided with detailed written instructions and with pictures illustrating the concepts "deterioration" and "inadequate original construction."

narse el número de cuartos en la vivienda. Se incluyen cocinas, dormitorios, comedores, salas, terrazas cubiertas de tamaño regular, sótanos, cuartos de desván, otros cuartos usados o adecuados para usarse como viviendas, y habitaciones usadas para oficinas por personas que viven en el mismo hogar. Se considera una cocina pequeña o "medio cuarto" como un cuarto separado si tiene una pared del piso al cielo raso pero la combinación de una cocina pequeña y un comedorillo separado solamente por tablillas o gabinetes se cuenta como un solo cuarto. No se incluyen cuartos de baño, cocinitas, entradas, pasillos, alacenas, lavanderías, armarios, sótanos no usados o no habitables, y cuartos subalquilados para oficinas o propósitos comerciales a una persona o personas que no forman parte de la familia.

Año de construcción.—El año de construcción se refiere al año en que fué construido el edificio y no al año en que se hicieron adiciones, reconstrucciones o transformaciones. Las estadísticas sobre "year built" (año construido) se basan en las viviendas clasificadas de acuerdo con la fecha de construcción original del edificio. Las cifras no representan el número de viviendas adicionales adquiridas durante un período dado. Representan el número de viviendas construidas durante un período determinado más el número creado por transformaciones de edificios originalmente construidos durante la misma época, menos el número destruido en construcciones del período. Ocurren pérdidas debido a demolición, fuego, inundación y desastre, y transformación a uso no residencial o a menos viviendas.

Condición y Facilidades

Condición y facilidades en combinación.—Ambos la condición de una vivienda y la clase de facilidades se consideran medidas de la calidad de viviendas. Estos ítemes se han combinado en categorías que representan varios niveles de calidad, empezando con lo más deseable y terminando con lo menos deseable. Dichas categorías comprensivas proveen un método más práctico para evaluar la calidad que lo sería cada ítem por separado. Las estadísticas de acuerdo con la combinación de condición y facilidades están limitadas a esas viviendas para las cuales se obtuvo información para todos los ítemes.

La categoría "With private toilet and bath" (con inodoro y baño privado) incluye esas viviendas con un inodoro de agua corriente y un baño o ducha dentro del edificio para el uso exclusivo de los ocupantes de la vivienda. "With running water, lacking private toilet, or bath" (con agua en tubería, pero sin inodoro de agua corriente privado o sin baño) incluye esas viviendas con agua en tubería en el edificio, pero sin inodoro de agua corriente privado o sin un baño o ducha privado. "No running water" (sin agua en tubería) incluye esas viviendas con agua en tubería fuera del edificio solamente y otras fuentes de agua, como una bomba.

En 1940, los datos sobre necesidad de reparaciones (condición) y las facilidades, no se presentaron en combinación.

Condición.—Para medir condición, se clasificaron las viviendas como "not dilapidated" (no deterioradas) y "dilapidated" (deterioradas). Una vivienda se anotó como deteriorada si las deficiencias, estado de deterioro o construcción original de la misma eran de tal naturaleza que no proveían protección adecuada contra los elementos y eran peligrosas para los ocupantes. Una vivienda se consideraba deteriorada si, debido a construcción originalmente deficiente o actual estado de deterioro, no cumplía con las normas mínimas de seguridad establecidas para viviendas y merece que se destruya o se reconstruya totalmente.

El enumerador determinó la condición de la vivienda a base de sus propias observaciones. Se le instruyó que juzgara la condición de las viviendas uniformemente, no importaba el vecindario. Se le facilitaron instrucciones detalladas y fotografías ilustrando los conceptos de deterioración y construcción originalmente deficiente.

The types of deficiencies used in determining condition relate to weather tightness, extent of disrepair, hazards to safety, and inadequate or makeshift construction. Deficiencies which could be revealed only by an engineering survey, or such deficiencies as inadequate light or ventilation, or the presence of dampness or infestation, were not included among the criteria for determining condition of a dwelling unit.

Specifically, a dwelling unit was to be reported as dilapidated if—

1. It had one or more critical deficiencies, as for example:

- a. Holes, open cracks, rotted, loose, or missing materials over a considerable area of the foundation, outside walls, roof, or inside walls, floors, or ceilings.
- b. Substantial sagging of floors, walls, or roof.
- c. Extensive damage by storm, flood, or fire.

2. It had a combination of minor deficiencies which were present in sufficient number and extent to give evidence that the unit did not provide adequate shelter or protection against the elements or was physically unsafe. Examples of these deficiencies are—

- a. Holes, open cracks, rotted, loose, or missing materials over a small area.
- b. Rotted or loose window frames which are no longer rainproof or windproof.
- c. Deep wear on doorsills, doorframes, outside or inside steps, or floors.
- d. Broken, loose, or missing inside stair treads or risers, balusters, or railings.

3. It was of inadequate original construction. Examples of inadequate original construction are—

- a. Makeshift walls.
- b. Dirt floors.
- c. Constructed on swampy land.
- d. Lack of exterior doors and/or windows.

Although the enumerator was provided with detailed oral and written instructions and with visual aids, it was not possible to eliminate completely the element of judgment in the enumeration of this item. There is evidence that some enumerators obtained too large or too small a count of dilapidated units. Consequently, data on condition for small areas, which depend on the work of one or two enumerators, are subject to a wider margin of error than is to be expected for larger areas, where the data represent the returns made by several enumerators.

In the 1940 Census, "dilapidation" was not enumerated; the concept "needing major repairs" was used to provide information about the condition of housing. A dwelling unit was classified as "needing major repairs" when parts of the structure such as floors, roof, walls, or foundation required major repairs or replacements. A repair was "major" when its continued neglect would have seriously impaired the soundness of the structure and created a safety hazard to the residents. The training program for this item in 1940 did not provide any visual aids or detailed oral and written instructions.

The 1940 Census concept of "major repairs" was replaced by the concept of "dilapidation" for the 1950 Census at the recommendation of a Federal interagency committee on housing adequacy. After a lengthy investigation including field tests of several concepts, the committee reported that "major repairs" was not always a reliable index of housing quality. There was evidence that the enumerator tended to use the cost of the repair in judging between major and minor repairs. Further, "major repairs" measures only the condition of the structure, not the structural level nor the ability of the house to provide adequate shelter. For example, a new house, constructed so that it does not provide adequate protection against the elements, might not technically be in need of "major repairs." Likewise, a unit might have a number of minor deficiencies, none of which technically constitute a "major repair," but which, when combined indicate

Las deficiencias usadas para juzgar condición se relacionan con protección adecuada contra los elementos, estado de deterioro, o si son peligrosas para la salud y protección de los ocupantes, y construcción deficiente. No se incluyeron como criterio esas deficiencias que no se pueden observar sin un escrutinio técnico como falta de luz y ventilación, humedad, comején, o bolilla, etc.

Específicamente, una vivienda estaba deteriorada si tenía:

1. Defectos peligrosos (cualquiera de estos):

- a. Huecos o grietas, materiales quebrados o sueltos, o falta de algunos en gran parte de la superficie del techo, de los pisos, y de las paredes exteriores e interiores.
- b. Pisos, paredes o techo visiblemente desnivelados.
- c. Daño extensivo causado por fuego, huracán o lluvias fuertes.

2. El conjunto de defectos menores no dejaba duda de que existía falta de protección contra los elementos, o era peligrosa. Ejemplos de dichos defectos son:

- a. Huecos, materiales rajados, quebrados o sueltos en el techo, los pisos y las paredes en áreas pequeñas.
- b. Marcos de ventanas y ventanas podridas.
- c. Desgaste en los umbrales, marcos de puertas, peldaños interiores y exteriores o pisos.
- d. Balaústres, peldaños o pasamanos interiores o exteriores sueltos o inseguros.

3. Era de construcción originalmente deficiente. Ejemplos de construcciones deficientes son:

- a. Paredes y techos de cajas de madera, de paja, de yaguas o tablas viejas.
- b. Piso de tierra.
- c. Construida en terreno pantanoso.
- d. Falta de puertas exteriores y/o ventanas.

Aunque se le facilitaron al enumerador instrucciones detalladas orales y escritas e ilustraciones, no fué posible eliminar completamente el elemento de juicio propio en la enumeración de este ítem. Hay evidencia de que algunos enumeradores obtuvieron recuentos muy altos o muy reducidos de las viviendas deterioradas. Así es que en las estadísticas de condición para las áreas pequeñas, el trabajo de uno o dos enumeradores, están sujetas a márgenes de error más amplios que las de áreas más grandes donde los datos representan informes de varios enumeradores.

En el Censo de 1940, no se obtuvo información sobre "Dilapidation" (deterioración); se usó el concepto "necesitando reparaciones importantes" para obtener información sobre condición de la vivienda. Se consideró una vivienda como "necesitando reparaciones importantes" cuando parte de la construcción, como los pisos, los techos, las paredes o la base, necesitaban reparaciones o renovaciones. Una reparación era importante cuando su continua negligencia perjudicaría la seguridad de la construcción y crearía un peligro para los ocupantes. Durante el período de entrenamiento en 1940 no se presentaron ilustraciones o instrucciones orales o escritas detalladas para este ítem.

El concepto del Censo de 1940 de "reparaciones importantes" fué reemplazado en el Censo de 1950 por el concepto de "dilapidation" (deterioración) de acuerdo con la recomendación de un comité federal sobre lo que son viviendas adecuadas. Después de larga investigación incluyendo encuestas en el campo basada en varios conceptos, el comité decidió que "reparaciones importantes" no era siempre un indicio verdadero de calidad de la vivienda. Hubo evidencia que el enumerador usaba el costo de las reparaciones para juzgar si las reparaciones eran importantes o menores. Además, "reparaciones importantes" mide solamente la condición del edificio, y no provee información sobre el nivel estructural de la vivienda o si ofrece protección adecuada. Por ejemplo, una casa nueva, construida de tal manera que no provee protección adecuada contra los elementos, no necesitaría realmente reparaciones mayores en el sentido técnico. De la misma manera,

that the unit was inadequate. The committee concluded that the level of quality to be measured, fundamentally, was whether or not the dwelling unit was capable of providing adequate shelter or protection against the elements, and sufficient safeguards for the safety of the occupants. The committee concurred that the term "dilapidated" most accurately described the concept it had recommended for measurement.

No reliable data have been obtained to compare the relationship between the "major repairs" category and the "dilapidated" category. However, it is the opinion of a number of qualified housing economists that the 1950 concept of "dilapidation" will generally provide a smaller count of poor housing than the 1940 concept of "major repairs." The two terms differ significantly, and the 1940 and 1950 results on condition are not comparable.

Water supply.—A dwelling unit has "piped running water" if water is piped to it from a pressure or gravity system. "No piped running water" includes water from a hand pump or from a well or stream or where no piped running water is available. "Running water" is classified into (a) "municipal water system" and (b) "private cistern or well" depending on whether the source of the water is a public aqueduct or a privately owned cistern or well.

The 1950 data on piped running water were collected in terms of location inside or outside the structure, whereas the 1940 data distinguished between location inside or outside the dwelling unit. However, the 1950 count of units with "piped running water inside structure" may be considered comparable with the 1940 count of units with "running water in dwelling unit" in places where the number of units with running water outside the unit but inside the structure is insignificant.

Toilet facilities.—A dwelling unit is reported as having a flush toilet if the toilet is inside the structure and is operated by means of water piped to it. A flush toilet for exclusive use is differentiated from one that is shared.

Bathing facilities.—A dwelling unit has a bathtub or shower if either type of equipment, supplied with piped running water, is available inside the structure for the use of the occupants of the dwelling unit. An installed bathtub or shower located outside the structure was enumerated as "no bathtub or shower." Bathing facilities inside the structure for exclusive use are differentiated from facilities that are shared.

Exclusive or shared use.—Facilities are for exclusive use when the occupants of only one dwelling unit use them. If there are lodgers in the dwelling unit who also use the facilities, the facilities are still reported as for the exclusive use of occupants of the dwelling unit, provided that they are not used by occupants of another dwelling unit. Facilities are shared when occupants of two or more dwelling units use the same facilities. Also, facilities are shared if they would be used by the occupants of a unit now vacant, if that unit were occupied.

Inside the structure.—Facilities or equipment are considered "inside the structure" if they are located within the dwelling unit or elsewhere in the structure, such as in a common hallway, or in a room used by several dwelling units. Facilities or equipment on an open porch are considered to be outside the structure. Those located in an enclosed porch are considered to be inside the structure, even though it may be necessary to go outside the structure to reach them.

una vivienda puede tener varios defectos menores, ninguno de los cuales técnicamente sería una "reparación importante," pero harían combinados inadecuados. El comité decidió que el nivel de calidad fundamental que se debía medir era, si la vivienda proveía protección adecuada contra los elementos y abrigo para la seguridad de los ocupantes. El comité concuerda que el término que describía el concepto, que ellos recomendaban como medida, con más exactitud era "dilapidated" (deteriorado).

No se han obtenido datos confiables para comparar la relación entre la categoría "reparaciones importantes" y la categoría "dilapidated" (deteriorada). Sin embargo, es la opinión de varios economistas expertos en viviendas que el concepto de "dilapidation" (deterioración) del 1950 proporcionará un recuento menor de viviendas pobres que el concepto en 1940 de "reparaciones importantes." Los dos términos difieren significativamente, y los resultados para 1940 y 1950 no son comparables.

Suministro de agua.—Una vivienda tiene "piped running water" (agua en tubería) si le agua viene de un sistema de presión o gravedad. "No piped running water" (sin agua en tubería) incluye agua de una bomba o de un pozo o río o ninguna. "Running water" (agua corriente) se clasifica en (1) "municipal water system" (agua de acueducto municipal) y (2) "private cistern or well" (aljibe o pozo privado) si la fuente del agua es un acueducto público o un aljibe o pozo privado.

Las estadísticas sobre agua en tubería para 1950 se compilaron de acuerdo con la ubicación dentro o fuera del edificio, mientras que los datos para 1940 distinguen la ubicación dentro o fuera de la vivienda. Sin embargo, el recuento en 1950 de viviendas con "piped running water inside structure" (agua en tubería dentro del edificio) puede considerarse comparable con el recuento de viviendas con "agua corriente adentro" de 1940 en esos lugares donde el número de viviendas con agua en tubería fuera de la vivienda pero dentro del edificio es insignificante.

Servicio sanitario.—Una vivienda tiene un inodoro con agua corriente si el inodoro está dentro del edificio y se opera por medio de agua en tubería. Se diferencia entre un inodoro de agua corriente para uso exclusivo de un inodoro para uso común de varias viviendas.

Baño o ducha.—La vivienda tiene un baño o ducha si tiene cualquiera de los dos, con agua corriente en tubería, dentro del edificio para el uso de los ocupantes de la vivienda. Un baño o ducha fuera del edificio se enumeró como "sin baño o ducha." Se diferencian las viviendas con baños o duchas para uso exclusivo de esas para uso común de varias viviendas.

Uso exclusivo o para uso de varias viviendas.—Facilidades para el uso exclusivo de una vivienda son aquéllas que utiliza solamente por las personas que viven en ella. Si hay alojados en la vivienda que comparten las facilidades con la familia, se consideran las facilidades como para "uso exclusivo" siempre y cuando no se comparten con los ocupantes de otra vivienda. Cuando los ocupantes de dos o más viviendas comparten las mismas facilidades se considera que las facilidades son para el uso común de varias viviendas. También, las facilidades son de uso común cuando son compartidas por ocupantes de dos o más viviendas aún cuando una o más viviendas estén desocupadas por el momento.

Dentro del edificio.—Se consideraran que las facilidades o accesorios están "inside the structure" (dentro del edificio) si están instalados en la parte interior de la vivienda o del edificio, como por ejemplo, en un pasillo, o en un cuarto usado por varias unidades de vivienda. Si las facilidades o accesorios estaban en un balcón o en el patio de la vivienda se consideran "fuera" del edificio. Esas facilidades instaladas en un balcón cerrado se consideran que están dentro del edificio, no importa si es necesario salir fuera del edificio para usarlas.

Exterior material.—Dwelling units are classified according to the exterior material as follows: (a) Wooden walls with metal roof, (b) wooden walls with roof of materials other than metal, (c) concrete walls, and (d) walls of any material other than wood or concrete. If a combination of material was used, the dwelling was considered to be constructed of the material used for the greater part of the exterior walls. Statistics are based on the number of dwelling units classified by the type of material used for the structure in which they are located rather than on the number of residential structures.

Equipment

Electric lighting.—A dwelling unit is reported as “with electric lights” if it is wired for electric lights, even though service may have been temporarily suspended at the time of enumeration.

Refrigeration equipment.—The principal refrigeration equipment available to the dwelling unit was reported, whether or not it was in use at the time of enumeration. “Mechanical” refrigeration includes any type of refrigerator operated by electricity, gas, kerosene, gasoline, or other source of power. “Ice” refrigeration includes a refrigerator, box, or chest cooled by ice supplied from an outside source.

Financial Characteristics

Contract monthly rent.—Contract monthly rent is the rent at the time of enumeration contracted for by the renter, regardless of whether it includes furniture, electricity, cooking fuel, water, or other services sometimes supplied. Monthly rent for vacant dwelling units is the monthly rent asked at the time of enumeration. Data are limited to nonfarm units; data for vacant units are further limited to not dilapidated units, for rent.

The contract monthly rent data for renter-occupied nonfarm units are considered roughly comparable for the 1950 and the 1940 Censuses, although in 1950 no dollar estimates were made for rent-free units, whereas in 1940 estimates made for rent-free units were included in the distribution of renter units. The data for vacant units are not comparable, however, because in 1940 rental amounts for all vacant units were presented, whereas in 1950 rent data for vacant units are limited to not dilapidated vacant units, for rent. Furthermore, in 1940, estimates of contract monthly rent were obtained for owner-occupied and for farm units, whereas in 1950 such data were not collected.

The median contract monthly rent of the dwelling units is the rent which divides the series into two equal parts, one-half of the units with rents higher than the median and the other half with rents lower than the median. In the computation of the median, the limits of the class intervals were assumed to stand at the midpoint of the 1-dollar interval between the end of one of the rent groups and the beginning of the next. For example, the limits of the interval designated \$10 to \$14 were assumed to be \$9.50 and \$14.50. The medians for vacant dwelling units were computed on the basis of the tabulation groups in full detail as shown in the tables for renter-occupied units.

Value of one-dwelling unit structures.—In 1950, owner-occupied dwelling units were classified according to ownership of land on which the structure was built, that is, (a) units where both the dwelling and the land were owned by the occupant, and (b) units where only the dwelling was owned by the occupant. For the category “Dwelling and land owned” the value represents the amount for which the owner-occupant estimates that the property including its land would sell under ordinary conditions and not at forced sale. For a vacant property, value is the sale price asked by the owner. For the category “Dwelling owned, land rented” the

Material exterior.—Las viviendas se clasifican según el material exterior como sigue: (1) Paredes de madera con techo de metal, (2) paredes de madera con techo de otro material que no sea metal, (3) paredes de concreto, y (4) paredes u otro material que no sea madera o concreto. Combinaciones de material se clasifican de acuerdo con el material que cubría la mayor parte del área exterior. Las estadísticas se basan en el número de viviendas clasificadas de acuerdo con la clase de material usado para el edificio en que están situadas y no en el número de edificios residenciales.

Accesorios

Luz eléctrica.—Se clasifica una vivienda como “with electric lights” (con alumbrado eléctrico) si tiene alumbrado eléctrico aunque el servicio estuviera suspendido temporalmente en la fecha de la enumeración.

Nevera o refrigerador.—Se anotó la facilidad principal de refrigeración en la vivienda, aunque no estuviera en uso en la fecha de la enumeración. Refrigeración “mechanical” (mecánica) incluye toda nevera que trabaja por medio de electricidad, de gas, gasolina, etc. Refrigeración “ice” (de hielo) incluye un refrigerador, o una nevera para la cual es necesario obtener hielo de otra fuente.

Valor y Alquiler

Alquiler mensual.—Alquiler mensual es la cantidad de dinero que el ocupante pagaba como alquiler mensual en la fecha de la enumeración; no importa si esta cantidad incluye muebles, electricidad y otros servicios. Alquiler mensual para las viviendas desocupadas es la cantidad que se pedía en la fecha de la enumeración. Las estadísticas se limitan a unidades no agrícolas; las estadísticas sobre viviendas desocupadas también se limitan a los viviendas no deterioradas para alquiler.

Se consideran las estadísticas sobre el alquiler mensual de viviendas alquiladas más o menos comparables para los Censos de 1950 y 1940, aunque en 1950 no se hicieron cálculos en dólares para las viviendas ocupadas sin pagar alquiler, mientras que en 1940 se incluyeron en las distribuciones de viviendas alquiladas un cálculo para viviendas ocupadas sin pagar alquiler. Los datos para viviendas desocupadas no son comparables, porque en 1940 se publicaron rentas mensuales para toda viviendas desocupadas, mientras que en 1950 los datos para viviendas desocupadas se limitan a viviendas desocupadas no deterioradas, para alquiler. Además, en 1940, se obtuvieron cálculos de alquiler mensual para las viviendas ocupadas por el dueño y para viviendas en fincas, mientras que en 1950 no se compilaron tales datos.

El valor mediano del alquiler mensual para viviendas es el alquiler que divide la serie en dos partes iguales, una mitad de las viviendas alquiladas con el alquiler más alto que la mediana y la otra mitad con alquileres menos que la mediana. En la computación de la mediana, los límites de los intervalos de las clases se asumieron en el punto medio del intervalo de 1-dólar entre la terminación de una categoría de renta y el comienzo de la próxima. Por ejemplo, se asumieron que los límites del intervalo designado \$10 a \$14 eran \$9.50 y \$14.50. Las medianas para viviendas desocupadas se computaron a base de los grupos detallados en que se tabularon, tal como se presentan en las tablas para viviendas alquiladas.

Valor de edificios con una vivienda.—En 1950, se clasificaron las viviendas propiedad de los ocupantes de acuerdo con la tenencia del solar en la cual estaba construido el edificio, es decir, (a) vivienda y solar propiedad del ocupante, y (b) vivienda propiedad del ocupante, solar no propiedad del ocupante. Para la categoría, “Dwelling and land owned,” (vivienda y solar propiedad del ocupante) el valor representa la cantidad que el dueño ocupante calcula que recibiría para la propiedad, incluyendo los terrenos, si se fuera a vender bajo condiciones normales, es decir que no sea una venta forzada. Para las viviendas desocupadas, el valor es

value represents the amount for which the owner-occupant estimates that the dwelling, not including the land, would sell under ordinary conditions. Value data are limited to nonfarm units in 1-dwelling-unit structures without business. For vacant units, data are further limited to structures for sale only.

In 1940, the value data were presented for owner-occupied units in both multi-dwelling-unit structures and 1-dwelling-unit structures. If the owner occupied one of the dwelling units in a two or more dwelling unit structure or if a part of the structure was used for business purposes, the value reported in 1940 represented only that portion occupied by the owner and his household. Tenure of land on which the dwelling was located was not obtained in 1940. No value data were obtained for vacant units in 1940. Thus, the data on value of owner-occupied units are not strictly comparable for the two censuses because of the differences in the types of units for which value was reported.

The median value of the dwelling units is the value which divides the series into two equal parts, one-half of the units with values higher than the median and the other half with values lower than the median. In computing the median, the limits of the class interval were assumed to stand at the beginning and end of the value group as shown in the tables.

Monthly contract land rental of owned dwelling.—For units classified as "Dwelling owned, land rented," the monthly contract land rental for the lot was reported. Data are limited to nonfarm owner-occupied units in 1-dwelling-unit structures without business.

The median was computed in the same manner as was median contract monthly rent for renter-occupied units.

RELIABILITY OF DATA

Users of data for the smaller areas should bear in mind that the data for such areas represent the work of a very small number of enumerators (often only one or two). The misinterpretation by an enumerator of the instructions for a particular item may, therefore, have an appreciable effect on the statistics for a very small community, even though it would have a negligible effect upon the figures for a large area.

el precio de venta que el dueño pide. Para la categoría "dwelling owned, land rented" (vivienda propiedad del ocupante, solar no propiedad del ocupante) el valor representa la cantidad que el dueño-ocupante de la vivienda calcula que recibiría por la vivienda, sin el solar, si la fuera a vender bajo condiciones normales. Los datos sobre valor están limitados a viviendas no agrícolas en edificios de una vivienda sin negocio. Para las viviendas desocupadas, los datos también se limitan a edificios para venta solamente.

En 1940, se presentaron estadísticas sobre valor para viviendas ocupadas por los dueños en edificios de más de una vivienda y para edificios de una vivienda. Si el dueño ocupaba una vivienda en un edificio de 2 o más viviendas o si usaba parte del edificio para propósitos de negocio, el valor en 1940 representaba solamente esa parte ocupada por el dueño y su familia. En 1940, no se obtuvo la tenencia del solar en que estaba situada la vivienda. En 1940, no se obtuvieron datos sobre valor para viviendas desocupadas. Así es que, las estadísticas para los dos censos sobre valor de viviendas propiedad del ocupante no son estrictamente comparables, debido a los diferentes tipos de viviendas para las cuales se obtuvieron valores.

El valor mediano de las viviendas es el valor que divide la serie en dos partes iguales, una mitad de las viviendas con valores más altos que el valor mediano y la otra mitad con valores más bajos que la mediana. Al computar la mediana, los límites de los intervalos de clase se asumieron caer al comienzo y al fin del grupo de valor tal como se presentan en las tablas.

Alquiler mensual del solar para viviendas propiedad del ocupante, solar no propiedad del ocupante.—Para las viviendas clasificadas como "dwelling owned, land rented," (vivienda propiedad del ocupante, solar no propiedad del ocupante) se informó el alquiler mensual del solar. Los datos se limitan a viviendas no agrícolas propiedades de los ocupantes en edificios de una vivienda sin negocio.

La mediana se computó de la misma manera que el alquiler mediano para viviendas alquiladas.

CONFIABILIDAD DE LOS DATOS

Las personas que usan los datos para las áreas pequeñas deben tener en mente que los datos para dichas áreas representan el trabajo de un número muy pequeño de enumeradores (frecuentemente uno o dos). La mal interpretación por un enumerador de las instrucciones para un ítem en particular, puede tener, por lo tanto, un efecto apreciable sobre las estadísticas de una comunidad muy pequeña, aún cuando el efecto en los datos de un área grande sería insignificante.

Table 1.—OCCUPANCY, TENURE, AND COLOR OF HOUSEHOLD HEAD, FOR PUERTO RICO, URBAN AND RURAL: 1950

Occupancy, tenure, and color of household head	Puerto Rico	Urban	Rural			Percent distribution				
			Total	Nonfarm	Farm	Puerto Rico	Urban	Rural		
								Total	Nonfarm	Farm
All dwelling units	453,572	198,917	254,655	153,992	100,663	100.0	100.0	100.0	100.0	100.0
Occupied dwelling units	431,300	191,284	240,016	140,539	99,477	95.1	96.2	94.3	91.3	98.8
Owner occupied.....	282,172	101,737	180,435	110,605	69,830	62.2	51.1	70.9	71.8	69.4
White.....	228,150	80,737	147,413	86,151	61,262	50.3	40.6	57.9	55.9	60.9
Nonwhite.....	54,022	21,000	33,022	24,454	8,568	11.9	10.6	13.0	15.9	8.5
Dwelling and land owned.....	125,641	41,592	84,049	44,221	39,828	27.7	20.9	33.0	28.7	39.6
White.....	107,402	35,058	72,344	36,391	35,953	23.7	17.6	28.4	23.6	35.7
Nonwhite.....	18,239	6,534	11,705	7,830	3,875	4.0	3.3	4.6	5.1	3.8
Dwelling owned, land rented or rent free.....	156,531	60,145	96,386	66,384	30,002	34.5	30.2	37.8	43.1	29.8
White.....	120,748	45,679	75,069	49,760	25,309	26.6	23.0	29.5	32.3	25.1
Nonwhite.....	35,783	14,466	21,317	16,624	4,693	7.9	7.3	8.4	10.8	4.7
Renter occupied.....	149,128	89,547	59,581	29,934	29,647	32.9	45.0	23.4	19.4	29.5
White.....	121,461	71,921	49,540	24,140	25,400	26.8	36.2	19.5	15.7	25.2
Nonwhite.....	27,667	17,626	10,041	5,794	4,247	6.1	8.9	3.9	3.8	4.2
Nonresident dwelling units	703	288	415	245	170	0.2	0.1	0.2	0.2	0.2
Vacant dwelling units	21,569	7,345	14,224	13,208	1,016	4.8	3.7	5.6	8.6	1.0
Not dilapidated, for rent or sale.....	4,730	2,691	2,039	1,859	180	1.0	1.4	0.8	1.2	0.2
For rent.....	2,262	1,469	853	801	52	0.5	0.7	0.3	0.5	0.1
For sale only.....	2,468	1,282	1,186	1,058	128	0.5	0.6	0.5	0.7	0.1
Not dilapidated, not for rent or sale.....	8,757	2,774	5,983	5,621	362	1.9	1.4	2.3	3.7	0.4
Dilapidated.....	8,082	1,880	6,202	5,728	474	1.8	0.9	2.4	3.7	0.5

Table 2.—OCCUPIED DWELLING UNITS BY TENURE AND COLOR OF HOUSEHOLD HEAD AND POPULATION PER OCCUPIED DWELLING UNIT, FOR PUERTO RICO, URBAN AND RURAL: 1950 AND 1940

[Minus sign (-) denotes decrease]

Area and color of household head	1950, occupied dwelling units					1940, occupied dwelling units					Increase, 1940 to 1950		1950		1940	
	Total		Owner occupied		Renter occupied	Total		Owner occupied		Renter occupied	Number	Percent	Population in dwelling units	Population per occupied dwelling unit	Total population	Population per occupied dwelling unit
	Number	Percent	Number	Percent		Number	Percent	Number	Percent							
Total	431,300	100.0	282,172	100.0	149,128	355,626	100.0	219,840	100.0	135,786	75,674	21.3	2,177,898	5.0	1,869,255	5.3
White.....	349,611	81.1	228,150	80.9	121,461	274,966	77.3	172,117	78.3	102,849	74,645	27.1	(1)	-----	1,430,744	5.2
Nonwhite.....	81,689	18.9	54,022	19.1	27,667	80,660	22.7	47,723	21.7	32,937	1,029	1.3	(1)	-----	438,511	5.4
Urban	191,284	100.0	101,737	100.0	89,547	119,511	100.0	51,707	100.0	67,804	71,773	60.1	871,133	4.6	566,357	4.7
White.....	152,658	79.8	80,737	79.4	71,921	88,416	74.0	38,207	73.9	50,209	64,242	72.7	(1)	-----	416,031	4.7
Nonwhite.....	38,626	20.2	21,000	20.6	17,626	31,095	26.0	13,500	26.1	17,595	7,531	24.2	(1)	-----	150,326	4.8
Rural	240,016	100.0	180,435	100.0	59,581	236,115	100.0	168,133	100.0	67,982	3,901	1.7	1,306,765	5.4	1,302,898	5.5
White.....	196,953	82.1	147,413	81.7	49,540	186,550	79.0	133,910	79.6	52,640	10,403	5.6	(1)	-----	1,014,713	5.4
Nonwhite.....	43,063	17.9	33,022	18.3	10,041	49,565	21.0	34,223	20.4	15,342	-6,502	-13.1	(1)	-----	288,185	5.8

1 Not available.

Table 3.—DWELLING UNITS BY NUMBER OF DWELLING UNITS IN STRUCTURE AND OCCUPANCY, FOR PUERTO RICO, URBAN AND RURAL: 1950

Number of dwelling units in structure and occupancy	Total	Urban	Rural	Percent distribution			Number of dwelling units in structure and occupancy	Total	Urban	Rural	Percent distribution		
				Total	Urban	Rural					Total	Urban	Rural
ALL DWELLING UNITS													
Total dwelling units.....	453,572	198,917	254,655	100.0	100.0	100.0							
1 dwelling unit.....	376,602	132,898	243,704	83.0	66.8	95.7							
2 dwelling units.....	32,888	26,386	6,502	7.3	13.3	2.6							
3 dwelling units.....	13,401	11,892	1,509	3.0	6.0	0.6							
4 dwelling units.....	8,452	7,592	860	1.9	3.8	0.3							
5 dwelling units.....	4,085	3,805	280	0.9	1.9	0.1							
6 dwelling units or more.....	18,144	16,344	1,800	4.0	8.2	0.7							
ALL OCCUPIED UNITS													
Total dwelling units.....	431,300	191,284	240,016	100.0	100.0	100.0							
1 dwelling unit.....	357,583	127,633	229,950	82.9	66.7	95.8							
2 dwelling units.....	31,642	25,580	6,062	7.3	13.4	2.5							
3 dwelling units.....	13,038	11,570	1,468	3.0	6.0	0.6							
4 dwelling units.....	7,965	7,213	752	1.8	3.8	0.3							
5 dwelling units.....	3,953	3,701	252	0.9	1.9	0.1							
6 dwelling units or more.....	17,119	15,587	1,532	4.0	8.1	0.6							
OWNER-OCCUPIED UNITS													
Total													
Total dwelling units.....	282,172	101,737	180,435	100.0	100.0	100.0							
1 dwelling unit.....	268,601	90,664	177,937	95.2	89.1	98.6							
2 dwelling units or more.....	13,571	11,073	2,498	4.8	10.9	1.4							
Dwelling and Land Owned													
Total dwelling units.....	125,641	41,592	84,049	100.0	100.0	100.0							
1 dwelling unit.....	119,354	36,400	82,954	95.0	87.5	98.7							
2 dwelling units or more.....	6,287	5,192	1,095	5.0	12.5	1.3							
OWNER-OCCUPIED UNITS—Con.													
Dwelling Owned, Land Rented													
Total dwelling units.....	156,531	60,145	96,386	100.0	100.0	100.0							
1 dwelling unit.....	149,247	54,264	94,983	95.3	90.2	98.5							
2 dwelling units or more.....	7,284	5,881	1,403	4.7	9.8	1.5							
RENTER-OCCUPIED UNITS													
Total dwelling units.....	149,128	89,547	59,581	100.0	100.0	100.0							
1 dwelling unit.....	88,982	36,969	52,013	59.7	41.3	87.3							
2 dwelling units.....	21,930	17,920	4,010	14.7	20.0	6.7							
3 dwelling units.....	10,763	9,618	1,145	7.2	10.7	1.9							
4 dwelling units.....	7,160	6,473	687	4.8	7.2	1.2							
5 dwelling units.....	3,634	3,398	236	2.4	3.8	0.4							
6 dwelling units or more.....	16,659	15,169	1,490	11.2	16.9	2.5							
VACANT NOT DILAPIDATED, FOR RENT OR SALE													
Total dwelling units.....	4,730	2,691	2,039	100.0	100.0	100.0							
1 dwelling unit.....	3,470	1,825	1,645	73.4	67.8	80.7							
2 dwelling units.....	507	355	152	12.0	13.2	10.4							
3 dwelling units.....	135	124	11	2.9	4.6	0.5							
4 dwelling units.....	196	111	85	4.1	4.1	4.2							
5 dwelling units.....	34	34	0	0.7	1.3	0.0							
6 dwelling units or more.....	328	242	86	6.9	9.0	4.2							
ALL OTHER													
Total dwelling units.....	17,542	4,942	12,600	-----	-----	-----							

Table 4.—DWELLING UNITS BY YEAR BUILT, FOR PUERTO RICO, URBAN AND RURAL: 1950

[Percent not shown where less than 0.1]

Year built	Total	Urban	Rural	Percent distribution		
				Total	Urban	Rural
All dwelling units.....	453,572	198,917	254,655	-----	-----	-----
Number reporting.....	449,956	197,335	252,621	100.0	100.0	100.0
1945 or later.....	132,321	43,880	88,441	29.4	22.2	35.0
1940 to 1944.....	95,386	33,030	62,356	21.2	16.7	24.7
1930 to 1939.....	101,556	43,472	58,084	22.6	22.0	23.0
1920 to 1929.....	65,749	36,808	28,941	14.6	18.7	11.5
1919 or earlier.....	54,944	40,145	14,799	12.2	20.3	5.9
Not reported.....	3,616	1,582	2,034	-----	-----	-----

Table 5.—CONDITION AND PLUMBING FACILITIES BY OCCUPANCY, FOR PUERTO RICO, URBAN AND RURAL: 1950

[Percent not shown where less than 0.1]

Condition and plumbing facilities and occupancy	Total	Urban	Rural	Percent distribution		
				Total	Urban	Rural
ALL DWELLING UNITS						
Total dwelling units.....	453,572	198,917	254,655			
Number reporting.....	447,417	196,355	251,062	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	67,463	59,485	7,978	15.1	30.3	3.2
With private toilet and bath, and running water from cistern or well.....	3,188	469	2,719	0.7	0.2	1.1
With running water, lacking private toilet or bath.....	65,641	41,731	23,810	14.6	21.3	9.5
No running water.....	159,990	43,079	116,911	35.8	21.9	46.6
Dilapidated:						
With private toilet and bath, and running water.....	3,017	2,659	358	0.7	1.4	0.1
Lacking running water, private toilet or bath.....	148,218	48,932	99,286	33.1	24.9	39.5
Condition or plumbing facilities not reported.....	6,155	2,562	3,593			
ALL OCCUPIED UNITS						
Total dwelling units.....	431,300	191,284	240,016			
Number reporting.....	426,185	188,978	237,207	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	62,929	56,193	6,736	14.8	29.7	2.8
With private toilet and bath, and running water from cistern or well.....	2,539	444	2,095	0.6	0.2	0.9
With running water, lacking private toilet or bath.....	63,831	40,831	23,000	15.0	21.6	9.7
No running water.....	153,522	41,764	111,758	36.0	22.1	47.1
Dilapidated:						
With private toilet and bath, and running water.....	2,740	2,432	308	0.6	1.3	0.1
Lacking running water, private toilet or bath.....	140,624	47,314	93,310	33.0	25.0	39.3
Condition or plumbing facilities not reported.....	5,115	2,306	2,809			
OWNER-OCCUPIED UNITS						
Total						
Total dwelling units.....	282,172	101,737	180,435			
Number reporting.....	278,893	100,441	178,452	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	30,774	27,310	3,464	11.0	27.2	1.9
With private toilet and bath, and running water from cistern or well.....	1,183	138	1,045	0.4	0.1	0.6
With running water, lacking private toilet or bath.....	39,800	23,103	16,697	14.3	23.0	9.4
No running water.....	109,607	22,630	86,977	39.3	22.5	48.7
Dilapidated:						
With private toilet and bath, and running water.....	1,317	1,151	166	0.5	1.1	0.1
Lacking running water, private toilet or bath.....	96,212	26,109	70,103	34.5	26.0	39.3
Condition or plumbing facilities not reported.....	3,279	1,296	1,983			
Dwelling and Land Owned						
Total dwelling units.....	125,641	41,592	84,049			
Number reporting.....	124,023	41,057	82,966	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	24,758	22,245	2,513	20.0	54.2	3.0
With private toilet and bath, and running water from cistern or well.....	1,036	96	940	0.8	0.2	1.1
With running water, lacking private toilet or bath.....	18,902	8,839	10,063	15.2	21.5	12.1
No running water.....	48,244	5,004	43,240	38.9	12.2	52.1
Dilapidated:						
With private toilet and bath, and running water.....	746	633	113	0.6	1.5	0.1
Lacking running water, private toilet or bath.....	30,337	4,240	26,097	24.5	10.3	31.5
Condition or plumbing facilities not reported.....	1,618	535	1,083			
Dwelling Owned, Land Rented						
Total dwelling units.....	156,531	60,145	96,386			
Number reporting.....	154,870	59,384	95,486	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	6,016	5,065	951	3.9	8.5	1.0
With private toilet and bath, and running water from cistern or well.....	147	42	105	0.1	0.1	0.1
With running water, lacking private toilet or bath.....	20,808	14,264	6,634	13.5	24.0	6.9
No running water.....	61,363	17,626	43,737	39.6	29.7	45.8
Dilapidated:						
With private toilet and bath, and running water.....	571	518	53	0.4	0.9	0.1
Lacking running water, private toilet or bath.....	65,875	21,869	44,006	42.5	36.8	46.1
Condition or plumbing facilities not reported.....	1,661	761	900			
RENTER-OCCUPIED UNITS						
Total dwelling units.....	149,128	89,547	59,581			
Number reporting.....	147,292	88,537	58,755	100.0	100.0	100.0
Not dilapidated:						
With private toilet and bath, and running water from municipal water system.....	32,155	28,883	3,272	21.8	32.6	5.6
With private toilet and bath, and running water from cistern or well.....	1,356	306	1,050	0.9	0.3	1.8
With running water, lacking private toilet or bath.....	24,031	17,728	6,303	16.3	20.0	10.7
No running water.....	43,915	19,134	24,781	29.8	21.6	42.2
Dilapidated:						
With private toilet and bath, and running water.....	1,423	1,281	142	1.0	1.4	0.2
Lacking running water, private toilet or bath.....	44,412	21,205	23,207	30.2	24.0	39.5
Condition or plumbing facilities not reported.....	1,836	1,010	826			
VACANT NOT DILAPIDATED, FOR RENT OR SALE						
Total dwelling units.....	4,730	2,691	2,039			
Number reporting.....	4,584	2,630	1,954	100.0	100.0	100.0
With private toilet and bath, and running water.....	2,478	1,683	795	54.1	64.0	40.7
With running water, lacking private toilet or bath.....	626	421	205	13.7	16.0	10.5
No running water.....	1,480	526	954	32.3	20.0	48.8
Plumbing facilities not reported.....	146	61	85			
ALL OTHER						
Total dwelling units.....	17,542	4,942	12,600			

Table 8.—DWELLING UNITS BY NUMBER OF PERSONS AND TENURE, FOR PUERTO RICO, URBAN AND RURAL: 1950

Number of persons and tenure	Total	Urban	Rural	Percent distribution			Number of persons and tenure	Total	Urban	Rural	Percent distribution					
				Total	Urban	Rural					Total	Urban	Rural			
ALL OCCUPIED UNITS																
Total dwelling units.....	431,300	191,284	240,016	100.0	100.0	100.0	OWNER-OCCUPIED UNITS—Con.									
Dwelling and Land Owned—Con.																
1 person.....	30,739	16,075	14,664	7.1	8.4	6.1	6 persons.....	15,472	5,230	10,242	12.3	12.6	12.2			
2 persons.....	49,795	26,959	22,836	11.5	14.1	9.5	7 persons.....	12,929	3,767	9,162	10.3	9.1	10.9			
3 persons.....	59,875	30,461	29,414	13.9	15.9	12.3	8 persons.....	9,881	2,458	7,423	7.9	5.9	8.8			
4 persons.....	64,799	31,756	33,043	15.0	16.6	13.8	9 persons.....	7,247	1,597	5,650	5.8	3.8	6.7			
5 persons.....	59,765	27,258	32,507	13.9	14.3	13.5	10 persons or more.....	12,311	2,293	10,018	9.8	5.5	11.9			
6 persons.....	49,664	20,869	28,795	11.5	10.9	12.0	Median number of persons.....	5.2	4.7	5.5						
7 persons.....	39,116	14,546	24,570	9.1	7.6	10.2	Dwelling Owned, Land Rented									
8 persons.....	28,436	9,488	18,948	6.6	5.0	7.9	Total dwelling units.....	156,531	60,145	96,386	100.0	100.0	100.0			
9 persons.....	19,620	5,985	13,645	4.6	3.1	5.7	1 person.....	10,270	4,130	6,140	6.6	6.9	6.4			
10 persons or more.....	29,481	7,887	21,594	6.8	4.1	9.0	2 persons.....	16,426	7,118	9,308	10.5	11.8	9.7			
Median number of persons.....	4.7	4.2	5.1							3 persons.....	20,623	8,402	12,221	13.2	14.0	12.7
OWNER-OCCUPIED UNITS																
Total							4 persons.....	22,827	8,996	13,831	14.6	15.0	14.3			
Total dwelling units.....	282,172	101,737	180,435	100.0	100.0	100.0	5 persons.....	22,256	8,621	13,635	14.2	14.3	14.1			
1 person.....	16,031	6,042	9,989	5.7	5.9	5.5	6 persons.....	19,168	7,332	11,836	12.2	12.2	12.3			
2 persons.....	27,653	11,542	16,111	9.8	11.3	8.9	7 persons.....	15,478	5,587	9,891	9.9	9.3	10.3			
3 persons.....	35,892	14,474	21,418	12.7	14.2	11.9	8 persons.....	11,283	3,930	7,353	7.2	6.5	7.6			
4 persons.....	40,756	16,234	24,522	14.4	16.0	13.6	9 persons.....	7,694	2,534	5,160	4.9	4.2	5.4			
5 persons.....	39,871	15,222	24,649	14.1	15.0	13.7	10 persons or more.....	10,506	3,495	7,011	6.7	5.8	7.3			
6 persons.....	34,640	12,562	22,078	12.3	12.3	12.2	Median number of persons.....	4.9	4.7	5.0						
7 persons.....	28,407	9,354	19,053	10.1	9.2	10.6	RENTER-OCCUPIED UNITS									
8 persons.....	21,164	6,388	14,776	7.5	6.3	8.2	Total dwelling units.....	149,128	89,547	59,581	100.0	100.0	100.0			
9 persons.....	14,941	4,131	10,810	5.3	4.1	6.0	1 person.....	14,708	10,033	4,675	9.9	11.2	7.8			
10 persons or more.....	22,817	5,788	17,029	8.1	5.7	9.4	2 persons.....	22,142	15,417	6,725	14.8	17.2	11.3			
Median number of persons.....	5.0	4.7	5.2							3 persons.....	23,983	15,987	7,996	16.1	17.9	13.4
Dwelling and Land Owned																
Total dwelling units.....	125,641	41,592	84,049	100.0	100.0	100.0	4 persons.....	24,043	15,522	8,521	16.1	17.3	14.3			
1 person.....	5,761	1,912	3,849	4.6	4.6	4.6	5 persons.....	19,804	12,036	7,768	15.3	13.4	13.2			
2 persons.....	11,227	4,424	6,803	8.9	10.6	8.1	6 persons.....	15,024	8,307	6,717	10.1	9.3	11.3			
3 persons.....	15,269	6,072	9,197	12.2	14.6	10.9	7 persons.....	10,709	5,192	5,517	7.2	5.8	9.3			
4 persons.....	17,299	7,238	10,061	14.3	17.4	12.7	8 persons.....	7,272	3,100	4,172	4.9	3.5	7.0			
5 persons.....	17,615	6,601	11,014	14.0	15.9	13.1	9 persons.....	4,689	1,854	2,835	3.1	2.1	4.8			
							10 persons or more.....	6,664	2,099	4,565	4.5	2.3	7.7			
							Median number of persons.....	4.1	3.7	4.7						

Table 9.—DWELLING UNITS BY PERSONS PER ROOM AND TENURE, FOR PUERTO RICO, URBAN AND RURAL: 1950

Persons per room and tenure	Total	Urban	Rural	Percent distribution			Persons per room and tenure	Total	Urban	Rural	Percent distribution					
				Total	Urban	Rural					Total	Urban	Rural			
ALL OCCUPIED DWELLING UNITS																
Total dwelling units.....	431,300	191,284	240,016	OWNER-OCCUPIED UNITS—Con.												
Dwelling and Land Owned—Con.																
Number reporting.....	429,266	190,486	238,780	100.0	100.0	100.0	Number reporting—Con.									
0.75 or less.....	80,726	49,142	31,584	18.8	25.8	13.2	1.01 to 1.50.....	22,537	7,779	14,758	18.1	18.8	17.7			
0.76 to 1.00.....	87,462	47,811	39,651	20.4	25.1	16.6	1.51 to 2.00.....	21,800	4,065	17,735	17.5	9.8	21.2			
1.01 to 1.50.....	73,254	33,617	39,637	17.1	17.6	16.6	2.01 to 2.50.....	10,206	1,109	9,097	8.2	2.7	10.9			
1.51 to 2.00.....	81,033	29,863	51,170	18.9	15.7	21.4	2.51 or more.....	17,893	1,487	16,406	14.3	3.6	19.6			
2.01 to 2.50.....	33,672	8,528	25,144	7.8	4.5	10.5	Not reported.....	833	304	529						
2.51 or more.....	73,119	21,525	51,594	17.0	11.3	21.6	Dwelling Owned, Land Rented									
Not reported.....	2,034	798	1,236							Total dwelling units.....	156,531	60,145	96,386			
OWNER-OCCUPIED UNITS																
Total							Number reporting.....	156,090	60,004	96,086	100.0	100.0	100.0			
Total dwelling units.....	282,172	101,737	180,435							0.75 or less.....	21,817	11,761	10,056	14.0	19.6	10.5
Number reporting.....	280,808	101,292	179,606	100.0	100.0	100.0	0.76 to 1.00.....	28,054	12,749	15,305	18.0	21.2	15.9			
0.75 or less.....	50,092	27,620	22,362	17.8	27.3	12.5	1.01 to 1.50.....	26,902	11,781	15,121	17.2	19.6	15.7			
0.76 to 1.00.....	52,241	23,738	28,503	18.6	23.4	15.9	1.51 to 2.00.....	32,541	11,375	21,166	20.8	19.0	22.0			
1.01 to 1.50.....	49,439	19,569	29,879	17.6	19.3	16.6	2.01 to 2.50.....	14,560	4,053	10,507	9.3	6.8	10.9			
1.51 to 2.00.....	54,341	15,440	38,901	19.3	15.2	21.7	2.51 or more.....	32,216	8,285	23,931	20.6	13.8	24.9			
2.01 to 2.50.....	24,766	5,162	19,604	8.8	5.1	10.9	Not reported.....	441	141	300						
2.51 or more.....	50,109	9,772	40,337	17.8	9.6	22.5	RENTER-OCCUPIED UNITS									
Not reported.....	1,274	445	829							Total dwelling units.....	149,128	89,547	59,581			
Dwelling and Land Owned																
Total dwelling units.....	125,641	41,592	84,049							Number reporting.....	148,368	89,194	59,174	100.0	100.0	100.0
Number reporting.....	124,808	41,288	83,520	100.0	100.0	100.0	0.75 or less.....	30,724	11,761	18,963	20.7	24.1	15.6			
0.75 or less.....	28,185	15,859	12,326	22.6	38.4	14.8	0.76 to 1.00.....	35,221	24,073	11,148	23.7	27.0	18.8			
0.76 to 1.00.....	24,187	10,989	13,198	19.4	26.6	15.8	1.01 to 1.50.....	23,815	14,057	9,758	16.1	15.8	16.5			
							1.51 to 2.00.....	26,692	14,423	12,269	18.0	16.2	20.7			
							2.01 to 2.50.....	8,906	3,366	5,540	6.0	3.8	9.4			
							2.51 or more.....	23,010	11,753	11,257	15.5	13.2	19.0			
							Not reported.....	760	353	407						

Table 12.—VALUE AND MONTHLY CONTRACT LAND RENTAL OF NONFARM OWNER-OCCUPIED DWELLING UNITS, AND VALUE OF SELECTED VACANT DWELLING UNITS, FOR PUERTO RICO, URBAN AND RURAL: 1950

[Restricted to 1-dwelling-unit structures. Percent not shown where less than 0.1]

Subject	Urban and rural nonfarm	Urban	Rural nonfarm	Percent distribution			Subject	Urban and rural nonfarm	Urban	Rural nonfarm	Percent distribution			
				Urban and rural nonfarm	Urban	Rural nonfarm					Urban and rural nonfarm	Urban	Rural nonfarm	
VALUE OF OWNER-OCCUPIED UNITS						VALUE OF OWNER-OCCUPIED UNITS—Con.								
Total						Dwelling Owned, Land Rented—Con.								
Total dwelling units						Number reporting—Con.								
	192,187	85,794	106,393				\$500 to \$999.....	12,579	8,146	4,433	11.0	15.9	7.0	
Number reporting.....	188,290	84,377	103,913	100.0	100.0	100.0	\$700 to \$999.....	11,412	8,380	3,032	10.0	16.4	4.8	
Less than \$100.....	30,380	3,774	26,606	16.1	4.5	25.6	\$1,000 to \$2,999.....	9,558	7,705	1,853	8.4	15.1	2.9	
\$100 to \$299.....	50,255	13,376	36,879	26.7	15.9	35.5	\$3,000 to \$4,999.....	1,435	1,194	241	1.3	2.3	0.4	
\$300 to \$499.....	28,568	12,396	16,172	15.2	14.7	15.6	\$5,000 to \$7,499.....	498	432	66	0.4	0.8	0.1	
\$500 to \$699.....	20,221	10,759	9,462	10.7	12.8	9.1	\$7,500 to \$9,999.....	96	85	11	0.1	0.2		
\$700 to \$999.....	19,421	12,355	7,066	10.3	14.6	6.8	\$10,000 to \$19,999.....	77	71	6	0.1	0.1		
\$1,000 to \$2,999.....	20,859	15,118	5,741	11.1	17.9	5.5	\$20,000 or more.....	12	11	1				
\$3,000 to \$4,999.....	8,649	7,674	975	4.6	9.1	0.9	Not reported.....	1,663	633	1,030				
\$5,000 to \$7,499.....	3,687	3,227	460	2.0	3.8	0.4	Median value.....dollars..	287	511	187				
\$7,500 to \$9,999.....	1,597	1,332	265	0.8	1.6	0.3	MONTHLY CONTRACT LAND RENTAL							
\$10,000 to \$19,999.....	3,397	3,225	172	1.8	3.8	0.2	Total dwelling owned, land rented units							
\$20,000 or more.....	1,256	1,141	115	0.7	1.4	0.1	115,839	51,766	64,073					
Not reported.....	3,897	1,417	2,480				Number reporting.....	14,455	11,539	2,916	100.0	100.0	100.0	
Median value.....dollars..	395	746	237				Less than \$5.....	13,869	11,092	2,777	95.9	96.1	95.2	
Dwelling and Land Owned						MONTHLY CONTRACT LAND RENTAL								
Total dwelling units						Total dwelling owned, land rented units								
	76,348	34,028	42,320				\$5 to \$9.....	389	323	66	2.7	2.8	2.3	
Number reporting.....	74,114	33,244	40,870	100.0	100.0	100.0	\$10 to \$14.....	64	40	24	0.4	0.3	0.8	
Less than \$100.....	5,383	377	5,006	7.3	1.1	12.2	\$15 to \$19.....	16	13	3	0.1	0.1	0.1	
\$100 to \$299.....	15,866	1,865	14,001	21.4	5.6	34.3	\$20 or more.....	117	71	46	0.8	0.6	1.6	
\$300 to \$499.....	9,445	2,195	7,250	12.7	6.6	17.7	Rent free or not reported.....	101,384	40,227	61,157				
\$500 to \$699.....	7,642	2,613	5,029	10.3	7.9	12.3	Median rent.....dollars..	2.11	2.10	2.13				
\$700 to \$999.....	8,009	3,975	4,034	10.8	12.0	9.9	VACANT NOT DILAPIDATED UNITS, FOR SALE							
\$1,000 to \$2,999.....	11,301	7,413	3,888	15.2	22.3	9.5	Total dwelling units							
\$3,000 to \$4,999.....	7,214	6,480	734	9.7	19.5	1.8	2,229	1,205	1,024					
\$5,000 to \$7,499.....	3,189	2,795	394	4.3	8.4	1.0	Number reporting.....	2,209	1,187	1,022	100.0	100.0	100.0	
\$7,500 to \$9,999.....	1,501	1,247	254	2.0	3.8	0.6	Less than \$500.....	712	164	548	32.2	13.8	53.6	
\$10,000 to \$19,999.....	3,320	3,154	166	4.5	9.5	0.4	\$500 to \$999.....	220	114	106	10.0	9.6	10.4	
\$20,000 or more.....	1,244	1,130	114	1.7	3.4	0.3	\$1,000 to \$2,999.....	157	83	74	7.1	7.0	7.2	
Not reported.....	2,234	784	1,450				\$3,000 to \$4,999.....	895	644	251	40.5	54.3	24.6	
Median value.....dollars..	667	2,510	339				\$5,000 to \$7,499.....	57	43	14	2.6	3.6	1.4	
Dwelling Owned, Land Rented						VACANT NOT DILAPIDATED UNITS, FOR SALE								
Total dwelling units						Total dwelling units								
	115,839	51,766	64,073				\$7,500 to \$9,999.....	76	68	8	3.4	5.7	0.8	
Number reporting.....	114,176	51,133	63,043	100.0	100.0	100.0	\$10,000 to \$19,999.....	73	56	17	3.3	4.7	1.7	
Less than \$100.....	24,997	3,397	21,600	21.9	6.6	34.3	\$20,000 or more.....	19	15	4	0.9	1.3	0.4	
\$100 to \$299.....	34,389	11,511	22,878	30.1	22.5	36.3	Not reported.....	20	18	2				
\$300 to \$499.....	19,123	10,201	8,922	16.7	19.9	14.2	Median value.....dollars..	3,035	3,722	430				

Table 13.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950

Subject	Standard metropolitan areas			Cities, towns, and villages										
	Mayagüez	Ponce	San Juan-Río Piedras	Ad-juntas	Aguada	Aguadilla	Aguas Buenas	Aibonito	Añasco	Arecibo	Arroyo	Barranquitas	Bayamón	Cabo Rojo
All dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
OCCUPANCY, TENURE, AND COLOR														
Occupied dwelling units.....	18,548	27,012	95,980	1,096	729	4,147	519	1,059	762	6,841	1,114	847	4,148	1,035
Owner occupied.....	8,682	15,964	50,415	785	568	2,607	352	703	473	3,499	753	584	2,179	557
Percent of all occupied.....	46.8	59.1	52.5	71.6	77.9	62.9	67.8	66.4	62.1	51.1	67.6	68.9	52.5	53.8
White.....	7,161	13,373	38,919	775	484	2,161	241	603	392	2,950	424	543	1,771	495
Nonwhite.....	1,521	2,591	11,496	319	245	1,986	278	456	322	1,941	690	304	407	542
Dwelling and land owned.....	3,757	4,782	22,778	319	19	1,220	350	444	89	1,434	245	288	706	445
White.....	3,251	4,196	18,955	313	18	1,029	239	391	82	1,230	149	272	609	404
Nonwhite.....	506	586	3,823	6	1	191	111	53	7	204	96	16	97	41
Dwelling owned, land rented.....	4,925	11,182	27,637	466	549	1,387	2	259	384	2,055	508	296	1,473	112
White.....	3,910	9,177	19,964	462	466	1,132	2	212	310	1,720	275	271	1,162	91
Nonwhite.....	1,015	2,005	7,673	4	83	255	-----	47	74	335	233	25	311	21
Renter occupied.....	9,866	11,048	45,565	311	161	1,540	167	356	289	3,342	361	263	1,969	478
White.....	8,137	9,453	36,143	303	139	1,310	106	314	236	2,912	211	245	1,668	399
Nonwhite.....	1,729	1,595	9,422	8	22	230	61	42	53	430	150	18	301	79
Nonresident dwelling units.....	64	37	187	4	-----	9	-----	-----	2	4	-----	-----	-----	-----
Vacant dwelling units.....	637	1,150	4,155	39	40	237	9	47	17	405	47	61	150	24
Not dilapidated, for rent or sale.....	163	248	1,692	11	11	95	1	5	7	108	4	27	66	1
Percent of all dwelling units.....	0.8	0.9	1.7	1.0	1.4	2.2	0.2	0.5	0.9	1.5	0.3	2.9	1.5	0.1
For rent.....	127	100	786	7	4	53	1	1	4	64	3	21	21	-----
For sale.....	36	148	906	4	7	42	-----	4	3	44	1	6	45	1
Not dilapidated, not for rent or sale.....	247	487	1,623	16	19	75	4	38	5	141	23	18	42	7
Dilapidated.....	227	415	840	12	10	67	4	4	5	156	20	16	42	16
POPULATION														
Population in dwelling units, 1950.....	85,477	124,145	449,890	5,220	3,177	17,958	2,648	4,897	3,462	27,743	4,943	4,254	20,091	4,771
Population per occupied dwelling unit.....	4.6	4.6	4.7	4.8	4.4	4.3	5.1	4.6	4.5	4.1	4.4	5.0	4.8	4.6
Total population, 1940.....	76,487	105,116	302,765	3,856	2,137	13,468	2,376	4,103	3,286	22,134	4,290	1,816	14,596	5,303
Population per occupied dwelling unit.....	4.7	4.5	5.2	5.1	4.6	4.5	5.5	5.4	4.4	4.3	4.3	5.4	4.8	4.6
NUMBER OF DWELLING UNITS IN STRUCTURE														
All dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
1 dwelling unit.....	12,580	24,491	63,143	1,014	730	3,571	390	946	588	4,695	974	700	2,941	799
2 dwelling units.....	2,686	1,622	12,954	64	20	548	98	102	112	1,076	126	178	758	162
3 dwelling units.....	1,314	546	6,066	24	15	186	30	42	36	669	45	42	378	51
4 dwelling units.....	808	384	4,144	20	4	60	4	16	28	452	16	8	124	36
5 dwelling units.....	445	130	2,315	5	-----	10	-----	-----	5	160	-----	-----	50	5
6 dwelling units or more.....	1,416	1,026	11,700	12	-----	18	6	-----	12	198	-----	-----	48	6
Owner-occupied units														
1 dwelling unit.....	7,642	15,510	44,412	752	559	2,408	305	644	429	3,090	711	507	1,897	524
2 dwelling units.....	745	380	3,938	25	6	154	38	45	38	275	37	64	200	29
3 dwelling units.....	176	56	1,086	7	3	36	7	8	4	98	5	12	57	4
4 dwelling units.....	54	8	470	1	-----	3	1	6	2	18	-----	-----	12	-----
5 dwelling units.....	28	6	197	-----	-----	1	-----	-----	-----	11	-----	-----	10	-----
6 dwelling units or more.....	37	4	312	-----	-----	5	1	-----	-----	7	-----	-----	3	-----
Renter-occupied units														
1 dwelling unit.....	4,420	7,912	15,816	227	132	977	78	257	144	1,302	220	134	918	256
2 dwelling units.....	1,871	1,191	8,634	36	14	353	55	72	74	87	95	54	546	130
3 dwelling units.....	1,108	471	4,844	17	11	139	23	34	32	514	39	27	314	45
4 dwelling units.....	722	357	3,431	18	4	52	3	10	24	422	15	7	110	36
5 dwelling units.....	398	115	2,068	5	-----	7	-----	-----	5	145	-----	-----	37	5
6 dwelling units or more.....	1,347	1,002	10,772	8	-----	12	5	-----	12	184	-----	-----	44	6
Vacant not dilapidated units, for rent or sale														
1 dwelling unit.....	93	220	1,137	9	11	68	-----	5	6	74	3	10	56	-----
2 dwelling units.....	27	16	206	1	-----	17	-----	-----	-----	14	-----	-----	6	-----
3 dwelling units.....	10	4	64	-----	-----	7	-----	-----	-----	7	-----	-----	4	-----
4 dwelling units.....	17	4	62	1	-----	3	-----	-----	-----	8	-----	-----	-----	-----
5 dwelling units.....	5	-----	22	-----	-----	-----	-----	-----	-----	3	-----	-----	-----	-----
6 dwelling units or more.....	11	4	201	-----	-----	-----	-----	-----	-----	2	-----	-----	-----	-----
All other dwelling units.....	538	939	2,650	32	29	151	8	42	12	301	43	54	85	23
All dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
WATER SUPPLY														
Piped running water inside structure.....	9,211	11,882	60,110	458	378	1,806	274	622	383	3,719	578	486	2,204	644
Municipal water system.....	8,086	9,790	55,474	418	362	1,674	252	584	372	3,592	554	449	1,974	560
Private cistern or well.....	1,125	2,092	4,618	40	16	132	22	38	11	127	24	37	230	84
Piped running water outside structure.....	6,298	9,650	30,298	551	266	2,297	252	470	354	3,188	563	225	1,505	263
No piped running water.....	3,670	6,439	9,543	120	122	267	2	11	39	266	14	214	581	148
Not reported.....	70	228	371	10	3	23	-----	3	5	77	6	3	9	4
TOILET FACILITIES														
Flush toilet inside structure, exclusive use.....	4,165	5,588	37,737	198	146	970	75	380	191	2,530	158	295	939	156
Flush toilet inside structure, shared.....	225	97	1,536	10	-----	39	2	10	7	320	5	4	39	3
Other toilet facilities (including privy).....	13,276	19,033	54,777	859	529	2,875	417	576	556	2,411	729	526	3,023	867
No toilet.....	1,517	3,414	5,901	66	93	482	34	138	22	1,920	262	100	293	29
Not reported.....	66	67	331	6	1	27	-----	2	5	69	7	3	5	4
BATHING FACILITIES														
Installed bathtub or shower, exclusive use.....	7,125	9,819	47,658	347	214	1,400	198	522	321	2,861	443	386	1,754	573
Installed bathtub or shower, shared.....	212	105	1,615	10	-----	30	2	9	7	285	5	2	39	-----
No bathtub or shower.....	11,836	18,193	50,715	777	553	2,941	328	572	447	4,041	706	536	2,498	482
Not reported.....	76	82	334	5	2	22	-----	3	6	63	7	4	8	4

Table 13.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.													
	Caguas	Carolina	Cataño	Cayey	Central Aguirre	Ciales	Cidra	Coamo	Comerio	Dorado	Ensenada	Fajardo	Guánica	Guayama
All dwelling units.....	7,405	1,052	2,138	3,964	619	742	638	2,381	1,021	499	864	3,628	1,050	4,197
OCCUPANCY, TENURE, AND COLOR														
Occupied dwelling units.....	7,162	1,037	2,067	3,850	603	698	630	2,299	998	487	838	3,442	981	4,048
Owner occupied.....	2,885	548	1,043	2,184	2	484	443	1,746	589	340	287	1,969	806	2,431
Percent of all occupied.....	40.3	52.8	50.5	56.7	0.3	69.3	70.3	75.9	59.0	69.8	34.2	57.2	82.2	60.1
White.....	2,328	290	765	1,912	2	448	416	1,482	517	183	255	1,411	712	1,580
Nonwhite.....	557	258	278	272	---	36	27	264	72	157	32	559	94	851
Dwelling and land owned.....	1,204	167	787	1,642	---	284	415	28	85	3	2	989	20	579
White.....	1,042	90	582	1,457	---	284	392	25	80	3	2	726	19	403
Nonwhite.....	162	77	205	185	---	26	23	3	5	---	---	263	1	176
Dwelling owned, land rented.....	1,681	381	256	542	2	200	28	1,718	504	337	285	980	786	1,852
White.....	1,286	200	183	455	2	190	24	1,457	437	180	253	885	693	1,177
Nonwhite.....	395	181	73	87	---	10	4	261	67	157	32	295	93	675
Renter occupied.....	4,277	489	1,024	1,666	601	214	187	553	409	147	551	1,473	175	1,617
White.....	3,365	259	743	1,488	454	200	173	486	371	97	504	989	159	1,071
Nonwhite.....	912	230	281	178	147	14	14	67	38	50	47	484	16	546
Nonresident dwelling units.....	1	---	---	---	---	3	---	6	---	---	---	2	---	1
Vacant dwelling units.....	242	15	71	114	16	41	8	76	23	12	26	184	69	148
Not dilapidated, for rent or sale.....	98	5	20	53	---	17	8	18	9	4	6	21	14	36
Percent of all dwelling units.....	1.3	0.5	0.9	1.3	---	2.3	1.3	0.8	0.9	0.8	0.7	0.6	1.3	0.9
For rent.....	51	4	12	43	---	13	5	6	8	2	4	10	6	21
For sale only.....	47	1	8	10	---	4	3	12	1	2	2	11	8	15
Not dilapidated, not for rent or sale.....	83	2	24	38	6	6	6	38	9	---	18	87	43	40
Dilapidated.....	61	8	27	23	10	18	---	20	5	---	2	76	12	72
POPULATION														
Population in dwelling units, 1950.....	33,445	5,004	9,127	17,981	2,902	3,458	3,111	11,352	4,988	2,452	4,625	15,067	4,764	18,900
Population per occupied dwelling unit.....	4.7	4.4	4.6	4.7	4.8	5.0	4.9	4.9	5.0	5.0	5.5	4.4	4.9	4.7
Total population, 1940.....	24,377	5,368	7,924	5,022	2,563	1,919	2,563	8,691	2,774	2,211	4,087	7,108	3,636	16,913
Population per occupied dwelling unit.....	4.7	5.6	4.7	4.5	4.6	5.8	5.1	5.2	5.3	4.6	5.3	4.6	4.8	4.4
NUMBER OF DWELLING UNITS IN STRUCTURE														
All dwelling units.....	7,405	1,052	2,138	3,964	619	742	638	2,382	1,021	499	864	3,628	1,050	4,197
1 dwelling unit.....	3,403	624	1,455	2,670	490	521	562	2,119	727	462	841	2,913	1,038	3,316
2 dwelling units.....	1,438	218	340	640	28	156	52	88	196	34	10	470	12	526
3 dwelling units.....	741	105	135	258	3	51	6	42	48	3	9	123	---	123
4 dwelling units.....	540	44	168	116	8	4	12	8	32	---	4	56	---	68
5 dwelling units.....	275	25	40	40	---	10	---	5	---	---	---	30	---	20
6 dwelling units or more.....	1,068	36	60	240	90	---	6	120	18	---	---	36	---	144
Owner-occupied units.....	2,885	548	1,043	2,184	2	484	443	1,746	589	340	287	1,969	806	2,431
1 dwelling unit.....	2,296	463	958	1,939	2	403	420	1,705	496	327	282	1,818	803	2,261
2 dwelling units.....	393	60	65	183	---	63	20	34	78	13	3	110	3	136
3 dwelling units.....	103	16	14	38	---	14	2	7	11	---	2	28	---	22
4 dwelling units.....	57	5	3	11	---	1	1	---	3	---	---	6	---	6
5 dwelling units.....	16	3	2	7	---	3	---	---	---	---	---	3	---	2
6 dwelling units or more.....	20	1	1	6	---	---	---	---	1	---	---	4	---	4
Renter-occupied units.....	4,277	489	1,024	1,666	601	214	187	553	409	147	551	1,473	175	1,617
1 dwelling unit.....	957	152	445	653	480	97	134	339	219	123	535	921	168	925
2 dwelling units.....	1,016	156	264	438	26	79	32	52	113	21	6	354	7	381
3 dwelling units.....	624	89	118	214	1	32	4	35	35	3	7	95	---	98
4 dwelling units.....	475	38	163	98	7	2	11	8	26	---	3	49	---	60
5 dwelling units.....	253	22	38	33	---	4	---	5	---	---	---	25	---	16
6 dwelling units or more.....	952	32	56	230	87	---	6	114	16	---	---	29	---	137
Vacant not dilapidated units, for rent or sale.....	98	5	20	53	---	17	8	18	9	4	6	21	14	36
1 dwelling unit.....	65	3	13	30	---	8	8	17	1	4	6	20	13	27
2 dwelling units.....	11	2	5	10	---	5	---	---	4	---	---	1	1	5
3 dwelling units.....	6	---	1	5	---	3	---	---	---	---	---	---	---	2
4 dwelling units.....	3	---	1	4	---	1	---	---	3	---	---	---	---	1
5 dwelling units.....	2	---	---	---	---	---	---	---	---	---	---	---	---	---
6 dwelling units or more.....	11	---	---	4	---	---	---	1	1	---	---	---	---	1
All other dwelling units.....	145	10	51	61	16	27	---	64	14	8	20	165	55	113
All dwelling units.....	7,405	1,052	2,138	3,964	619	742	638	2,381	1,021	499	864	3,628	1,050	4,197
WATER SUPPLY														
Piped running water inside structure.....	4,701	466	1,187	2,358	306	369	322	1,047	522	200	264	1,984	595	2,378
Municipal water system.....	4,586	422	1,067	2,305	21	364	312	1,043	501	194	248	1,831	554	2,191
Private cistern or well.....	115	44	120	53	285	5	10	104	21	15	16	153	41	187
Piped running water outside structure.....	2,522	453	691	1,255	199	287	316	979	464	242	595	1,443	312	1,470
No piped running water.....	168	129	265	342	114	84	---	335	31	9	---	178	140	339
Not reported.....	14	4	5	9	---	2	---	20	4	---	5	23	3	10
TOILET FACILITIES														
Flush toilet inside structure, exclusive use.....	2,016	274	429	940	198	214	84	398	247	26	178	682	99	913
Flush toilet inside structure, shared.....	298	27	23	134	6	15	---	5	15	---	---	51	---	55
Other toilet facilities (including privy).....	4,868	607	1,586	2,642	343	450	538	1,853	609	445	649	2,713	842	2,995
No toilet.....	203	140	98	239	72	61	16	112	149	23	33	167	106	224
Not reported.....	20	4	2	9	---	2	---	13	1	5	4	15	3	10
BATHING FACILITIES														
Installed bathtub or shower, exclusive use.....	2,904	348	823	1,651	233	288	217	869	296	122	219	1,368	517	1,863
Installed bathtub or shower, shared.....	303	17	21	129	5	13	1	3	14	---	---	51	---	55
No bathtub or shower.....	4,178	683	1,292	2,175	381	437	419	1,481	710	366	641	2,186	530	2,266
Not reported.....	20	4	2	9	---	4	1	28	1	11	4	23	3	13

Table 13.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.													
	Guaya- nilla	Gura- bo	Huma- cao	Isabela	Juana Díaz	Juncos	Lares	Las Piedras	Loíza	Mana- tí	Maya- güez	Nagua- bo	Oroco- vis	Ponce
All dwelling units	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
OCCUPANCY, TENURE, AND COLOR														
Occupied dwelling units	667	880	2,501	1,428	1,068	1,853	810	622	530	2,202	13,025	963	497	21,631
Owner occupied	438	587	1,325	936	679	926	390	453	302	1,200	5,472	545	398	13,181
Percent of all occupied	65.7	66.7	53.0	65.5	63.6	50.0	48.1	72.8	57.0	54.5	42.0	56.6	80.1	60.9
White	333	378	959	851	514	777	370	340	196	1,029	4,404	431	361	10,914
Nonwhite	105	209	366	85	165	149	20	113	106	171	1,068	114	37	2,267
Dwelling and land owned	254	10	739	534	317	552	285	151	173	556	2,151	413	52	3,499
White	217	8	580	507	275	472	275	93	134	499	1,837	324	51	3,017
Nonwhite	37	2	159	27	42	80	10	58	39	57	314	89	1	482
Dwelling owned, land rented	184	577	586	402	362	374	105	302	129	644	3,321	132	346	9,682
White	116	370	379	344	239	305	95	247	62	530	2,567	107	310	7,897
Nonwhite	68	207	207	58	123	69	10	55	67	114	754	25	36	1,785
Renter occupied	229	293	1,176	492	389	927	420	169	228	1,002	7,553	418	99	8,450
White	184	227	852	436	280	731	381	136	157	860	6,190	317	93	7,157
Nonwhite	45	66	324	56	109	196	39	33	71	142	1,363	101	6	1,293
Nonresident dwelling units			1		5		3	4			36			15
Vacant dwelling units	22	24	83	36	41	49	32	8	14	84	371	10	12	780
Not dilapidated, for rent or sale	2	9	24	8	7	18	7	1	3	33	138	5		217
Percent of all dwelling units	0.3	1.0	0.9	0.5	0.6	0.9	0.8	0.2	0.6	1.4	1.0	0.5		1.0
For rent	1	7	15	6	5	11	3		2	23	118	5		86
For sale only	1	2	9	2	2	7	4	1	1	10	20			131
Not dilapidated, not for rent or sale	13	11	37	11	14	21	11	3	8	17	140	5	11	306
Dilapidated	7	4	22	17	20	10	14	4	3	34	93		1	257
POPULATION														
Population in dwelling units, 1950	3,109	4,409	10,492	6,868	4,686	8,234	3,811	3,148	2,848	10,040	57,540	4,331	2,644	97,025
Population per occupied dwelling unit	4.7	5.0	4.2	4.8	4.4	4.4	4.7	5.1	5.4	4.6	4.4	4.5	5.3	4.5
Total population, 1940	1,266	3,569	7,624	3,439	3,931	5,009	4,302	2,055	2,356	6,771	50,376	4,185	1,934	65,182
Population per occupied dwelling unit	4.9	5.4	4.5	4.9	4.5	4.8	5.1	5.1	5.5	4.8	4.6	4.7	5.4	4.4
NUMBER OF DWELLING UNITS IN STRUCTURE														
All dwelling units	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
1 dwelling unit	634	652	1,527	1,287	905	1,151	460	570	423	1,749	7,578	646	463	19,127
2 dwelling units	30	134	402	162	104	308	172	52	48	338	2,216	168	34	1,420
3 dwelling units	21	54	267	15	66	147	75	12	12	132	1,164	81	12	474
4 dwelling units	4	36	184		12	92	80		24	44	732	52		356
5 dwelling units		10	85		15	60	10		25	5	410	20		125
6 dwelling units or more		18	120		12	144	48		12	18	1,332	6		924
Owner-occupied units	438	587	1,325	936	679	926	390	453	302	1,200	5,472	545	398	13,181
1 dwelling unit	429	526	1,082	923	627	819	324	439	279	1,101	4,692	483	381	12,767
2 dwelling units	6	46	135	13	38	82	58	13	16	78	536	45	14	343
3 dwelling units	2	10	64		12	16	5	1	1	17	137	12	3	55
4 dwelling units	1	5	27		1	4	2		3	4	48	4		8
5 dwelling units			5		1	1	1		2		26			6
6 dwelling units or more			12		4	2			1		33			2
Renter-occupied units	229	293	1,176	492	389	927	420	169	228	1,002	7,553	418	99	8,450
1 dwelling unit	186	116	397	329	239	310	118	120	135	595	2,648	162	71	5,671
2 dwelling units	22	81	257	148	65	221	105	38	32	243	1,616	119	20	1,031
3 dwelling units	18	41	195	15	49	129	67	11	10	106	998	67	8	404
4 dwelling units	3	27	149		11	80	76		20	36	652	48		331
5 dwelling units		10	77		14	56	6		23	5	366	17		114
6 dwelling units or more		18	101		11	131	48		8	17	1,273	5		899
Vacant not dilapidated units, for rent or sale	2	9	24	8	7	18	7	1	3	33	138	5		217
1 dwelling unit		3	14	7	7	8	6		3	22	73	1		190
2 dwelling units		3	3	1		3			5	27	3			16
3 dwelling units		1	1			1	1		2	10	1			4
4 dwelling units		2	1			1			3	14				3
5 dwelling units			1			1				5				
6 dwelling units or more			4			4			1	9				4
All other dwelling units	20	15	60	28	39	31	28	11	11	51	269	5	12	578
All dwelling units	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
WATER SUPPLY														
Piped running water inside structure	317	425	1,540	798	544	1,279	564	290	335	1,106	8,182	661	263	10,922
Municipal water system	292	403	1,422	745	523	1,267	556	283	317	1,035	7,444	659	257	9,450
Private cistern or well	25	22	118	53	21	12	8	7	18	71	738	2	6	1,472
Piped running water outside structure	365	455	413	635	551	495	239	332	163	1,118	4,821	273	45	8,738
No piped running water	4	22	627	25	16	125	41	11	37	54	380	39	198	2,553
Not reported	3		5	6	3	3	1		9	8	49		3	213
TOILET FACILITIES														
Flush toilet inside structure, exclusive use	109	182	715	283	241	554	392	24	212	549	3,826	306	99	5,229
Flush toilet inside structure, shared	4	39	49		4	159	11		27	40	216	63	2	95
Other toilet facilities (including privy)	450	653	1,160	998	665	1,063	332	558	204	1,626	8,821	533	401	15,454
No toilet	124	27	655	178	200	124	109	51	93	65	517	70	3	1,595
Not reported	2	3	6	5	4	2	1	1	8	6	52	1	4	53
BATHING FACILITIES														
Installed bathtub or shower, exclusive use	259	308	1,093	679	467	793	482	233	252	864	6,444	390	214	9,184
Installed bathtub or shower, shared	4	38	48		3	140	13	1	26	33	204	55		104
No bathtub or shower	424	555	1,437	781	641	967	349	399	258	1,383	6,735	528	292	13,074
Not reported	2	3	7	4	3	2	1	1	8	6	49		3	64

Table 13.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.														
	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo	San Sebastián	Santa Isabel	Utuado	Vega Alta	Vega Baja	Vieques	Yabucoa	Yauco
All dwelling units.....	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
OCCUPANCY, TENURE, AND COLOR															
Occupied dwelling units.....	538	25,865	1,042	868	1,938	49,570	1,551	1,126	890	2,028	692	1,144	706	1,133	2,081
Owner occupied.....	337	16,054	675	526	1,157	20,086	1,046	656	468	1,375	561	719	557	775	1,096
Percent of all occupied.....	62.6	62.1	64.8	60.6	59.7	40.5	67.4	58.3	52.6	67.9	81.1	62.8	78.9	68.4	52.7
White.....	156	12,786	634	310	930	15,079	776	591	348	1,316	438	532	346	505	934
Nonwhite.....	181	3,288	411	216	227	5,007	271	65	120	59	123	187	211	210	162
Dwelling and land owned.....	137	9,065	326	159	645	7,781	189	312	109	773	6	153	5	75	407
White.....	60	7,806	311	103	536	6,363	105	294	84	738	5	139	5	57	348
Nonwhite.....	77	1,259	15	56	109	1,418	84	18	25	35	1	14	—	18	59
Dwelling owned, land rented.....	200	6,989	349	367	512	12,305	857	344	359	602	555	566	552	700	689
White.....	96	4,980	323	207	394	8,716	670	297	204	578	433	393	341	508	586
Nonwhite.....	104	2,009	26	160	118	3,589	187	47	95	24	122	173	211	192	103
Renter occupied.....	201	9,811	367	342	781	29,484	505	470	422	651	131	425	149	358	985
White.....	102	8,030	353	210	631	22,979	430	416	306	616	106	339	92	245	863
Nonwhite.....	99	1,781	14	132	150	6,505	75	54	116	35	25	86	57	113	122
Nonresident dwelling units.....	18	1,759	2	48	46	1,344	49	55	6	86	13	26	80	33	64
Not dilapidated, for rent or sale.....	5	952	6	10	12	484	7	19	—	38	4	5	18	7	7
Percent of all dwelling units.....	0.9	3.4	0.6	1.1	0.6	0.9	0.4	1.6	—	1.8	0.6	0.4	2.3	0.6	0.3
For rent.....	5	269	6	7	6	403	6	12	—	25	2	2	13	2	5
For sale only.....	—	683	—	3	6	81	1	7	—	13	2	3	5	5	2
Not dilapidated, not for rent or sale.....	9	658	10	32	18	510	32	22	2	14	3	7	29	14	24
Dilapidated.....	4	149	6	6	16	350	10	14	4	34	6	14	42	12	33
POPULATION															
Population in dwelling units, 1950.....	2,622	123,656	4,837	4,303	8,716	219,161	6,714	5,175	4,084	9,609	3,480	5,466	3,046	5,159	9,671
Population per occupied dwelling unit.....	4.9	4.8	4.6	5.0	4.5	4.4	4.3	4.6	4.6	4.7	5.0	4.8	4.3	4.6	4.6
Total population, 1940.....	2,408	19,935	4,783	3,176	6,446	169,247	5,181	4,278	2,348	4,430	3,238	5,409	2,678	4,542	9,985
Population per occupied dwelling unit.....	6.0	5.3	4.7	4.7	4.9	4.9	4.7	4.9	4.5	4.8	5.5	5.1	4.5	4.4	4.9
NUMBER OF DWELLING UNITS IN STRUCTURE															
All dwelling units.....	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
1 dwelling unit.....	447	20,249	828	739	1,572	24,514	1,183	877	715	1,661	638	873	761	750	1,431
2 dwelling units.....	78	3,656	120	38	206	7,524	238	190	100	262	54	202	28	258	392
3 dwelling units.....	12	1,299	48	24	69	4,131	48	69	27	105	—	54	6	108	195
4 dwelling units.....	8	716	60	4	24	3,156	16	24	16	52	8	20	—	40	64
5 dwelling units.....	5	385	10	5	20	1,820	20	15	15	20	5	15	—	5	20
6 dwelling units or more.....	6	1,380	—	108	96	9,864	96	6	24	12	—	6	—	6	48
Owner-occupied units															
1 dwelling unit.....	310	14,422	626	517	1,088	16,340	968	596	442	1,246	537	629	546	587	939
2 dwelling units.....	24	1,188	35	7	60	2,266	69	49	24	100	23	75	11	128	119
3 dwelling units.....	2	273	6	2	7	714	5	9	2	22	—	13	—	41	27
4 dwelling units.....	—	85	7	—	2	364	1	2	—	6	1	1	—	15	8
5 dwelling units.....	1	43	1	—	—	139	3	—	—	1	—	1	—	2	1
6 dwelling units or more.....	—	43	—	—	—	263	—	—	—	—	—	—	—	2	2
Renter-occupied units															
1 dwelling unit.....	123	4,577	184	178	443	7,511	177	239	266	349	93	226	127	138	448
2 dwelling units.....	53	2,332	85	29	143	5,068	166	132	77	149	31	123	16	126	256
3 dwelling units.....	10	983	39	20	61	3,335	41	56	25	77	—	41	6	63	163
4 dwelling units.....	5	463	50	3	21	2,719	13	22	16	45	5	18	—	24	55
5 dwelling units.....	4	328	9	4	19	1,645	17	15	14	19	2	12	—	3	19
6 dwelling units or more.....	6	1,128	—	108	94	9,206	91	6	24	12	—	5	—	4	44
Vacant not dilapidated units, for rent or sale															
1 dwelling unit.....	5	773	6	9	11	145	3	11	—	30	3	5	18	6	5
2 dwelling units.....	—	94	—	—	—	82	3	7	—	5	—	—	—	—	2
3 dwelling units.....	—	26	—	—	1	33	1	1	—	3	—	—	—	—	—
4 dwelling units.....	—	—	—	1	—	46	—	—	—	—	—	—	—	—	—
5 dwelling units.....	—	6	—	—	—	16	—	—	—	—	—	—	—	—	—
6 dwelling units or more.....	—	38	—	—	—	162	—	—	—	—	—	—	—	—	—
All other dwelling units.....	13	868	18	40	37	955	43	36	7	48	9	21	71	27	62
All dwelling units.....	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
WATER SUPPLY															
Piped running water inside structure.....	357	18,904	813	561	1,187	33,230	611	646	314	1,128	335	657	496	698	1,089
Municipal water system.....	340	17,748	790	518	1,139	31,466	588	631	293	1,067	313	650	88	682	1,034
Private cistern or well.....	17	1,156	23	43	48	1,764	23	15	21	61	22	7	408	16	55
Piped running water outside structure.....	195	8,141	251	290	784	16,646	636	526	518	797	310	471	3	423	1,041
No piped running water.....	3	534	1	47	5	968	351	2	65	166	54	41	292	45	11
Not reported.....	1	106	1	20	11	107	3	7	2	21	6	1	4	1	9
TOILET FACILITIES															
Flush toilet inside structure, exclusive use.....	180	13,687	174	315	636	20,537	295	263	56	615	75	418	37	297	546
Flush toilet inside structure, shared.....	17	201	—	2	20	1,250	24	8	—	56	—	25	1	35	38
Other toilet facilities (including privy).....	300	12,967	837	509	1,251	26,046	1,029	839	749	1,304	568	621	719	703	1,489
No toilet.....	58	731	54	89	72	2,976	250	64	91	126	57	105	36	131	70
Not reported.....	1	99	1	3	8	160	3	7	1	11	5	1	2	1	7
BATHING FACILITIES															
Installed bathtub or shower, exclusive use.....	245	16,385	609	501	1,041	25,253	493	507	121	822	266	503	237	528	853
Installed bathtub or shower, shared.....	15	200	—	1	12	1,333	22	7	—	47	1	18	—	35	36
No bathtub or shower.....	294	11,008	456	414	922	24,255	1,084	659	775	1,232	433	647	556	603	1,245
Zot reported.....	2	92	1	2	12	168	2	8	1	11	5	2	2	1	16

Table 14.—CONDITION AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950

Condition and plumbing facilities and occupancy	Standard metropolitan areas			Cities, towns, and villages										
	Mayagüez	Ponce	San Juan-Río Piedras	Ad-juntas	Aguada	Agua-dilla	Agua-s Buenas	Aibo-nito	Añasco	Arecibo	Arroyo	Barran-QUITAS	Baya-món	Cabo Rojo
All dwelling units	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	3,844	5,026	35,597	139	134	897	70	361	180	2,178	152	262	821	144
With private toilet and bath, and running water from cistern or well.....	148	289	292	7	2	1		1		4		19	6	
With running water, lacking private toilet or bath.....	4,470	5,507	16,105	147	215	778	135	229	172	846	353	180	1,019	426
No running water.....	6,070	10,194	19,341	387	312	1,588	73	383	243	1,295	337	346	983	168
Dilapidated:														
With private toilet and bath, and running water.....	98	198	1,436	47	4	41	5	10	10	262	3	6	90	10
Lacking running water, private toilet or bath.....	4,460	6,659	26,526	391	95	1,044	245	119	169	2,518	303	110	1,357	305
Condition or plumbing facilities not reported.....	159	326	1,025	21	7	44		3	7	147	13	5	23	6
Owner-occupied dwelling units	8,682	15,964	50,415	785	568	2,607	352	703	473	3,499	753	584	2,179	557
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	1,728	2,082	15,419	88	88	421	50	226	117	878	105	128	417	97
With private toilet and bath, and running water from cistern or well.....	47	94	150	3	2	1		1		2		3	2	
With running water, lacking private toilet or bath.....	2,404	3,629	8,145	103	163	476	92	150	124	370	259	115	602	280
No running water.....	2,659	6,390	10,460	295	242	987	48	257	152	742	229	258	491	62
Dilapidated:														
With private toilet and bath, and running water.....	40	67	652	26	2	14	3	2	3	102			53	5
Lacking running water, private toilet or bath.....	1,732	3,463	15,113	261	66	688	159	65	74	1,343	150	76	605	109
Condition or plumbing facilities not reported.....	72	239	476	9	5	20		2	3	62	10	4	9	4
Renter-occupied dwelling units	9,866	11,048	45,565	311	161	1,540	167	356	289	3,342	361	263	1,969	478
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	1,998	2,761	17,575	43	43	436	19	110	60	1,225	41	104	335	45
With private toilet and bath, and running water from cistern or well.....	78	158	93	3						2		3	4	
With running water, lacking private toilet or bath.....	1,971	1,757	7,095	39	46	265	40	69	45	441	85	59	399	143
No running water.....	3,200	3,406	8,387	80	50	509	24	118	86	429	96	73	470	103
Dilapidated:														
With private toilet and bath, and running water.....	47	107	666	19	1	20	1	7	7	137	2	3	34	5
Lacking running water, private toilet or bath.....	2,505	2,804	10,707	121	20	295	83	51	89	1,043	134	20	715	180
Condition or plumbing facilities not reported.....	67	55	442	6	1	18		1	2	65	3	1	12	2
Vacant not dilapidated dwelling units, for rent or sale	163	248	1,692	11	11	95	1	5	7	108	4	27	66	1
Not dilapidated:														
With private toilet and bath, and running water.....	47	80	1,378	3	1	21		4	1	44		10	42	1
With running water, lacking private toilet or bath.....	45	53	119		1	19	1	1	2	19		6	10	
No running water.....	68	162	159	5	8	53			3	43	2	11	14	
Plumbing facilities not reported.....	3	4	36	3	1	2			1	2				
All other dwelling units	538	939	2,650	32	29	151	8	42	12	301	43	54	85	23

Table 14.—CONDITION AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Condition and plumbing facilities and occupancy	Cities, towns, and villages—Con.													
	Caguas	Carolina	Cataño	Cayey	Central Aguirre	Ciales	Cidra	Coamo	Comerio	Dorado	Ensenada	Fajardo	Guánica	Guayama
All dwelling units	7,405	1,052	2,138	3,964	619	742	638	2,381	1,021	499	864	3,628	1,050	4,197
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	1,879	243	392	802	15	186	80	378	214	23	171	645	93	871
With private toilet and bath, and running water from cistern or well.....	3	4	3		171			3			1			2
With running water, lacking private toilet or bath.....	2,115	130	576	1,308	94	125	234	561	192	135	82	1,006	442	1,089
No running water.....	1,112	185	372	968	268	155	282	857	357	70	539	770	289	560
Dilapidated:														
With private toilet and bath and running water.....	1	19	24	22	8	20		12	13	2	2	24	6	33
Lacking running water, private toilet or bath.....	1,807	459	759	750	60	251	40	516	236	221	54	1,130	199	1,614
Condition or plumbing facilities not reported.....	488	12	12	24	3	5	2	54	9	48	15	53	21	28
Owner-occupied dwelling units	2,885	548	1,043	2,184	2	484	443	1,746	589	340	287	1,969	806	2,431
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	945	152	236	397		102	56	198	116	12	20	345	61	416
With private toilet and bath, and running water from cistern or well.....		3	1					1			1			1
With running water, lacking private toilet or bath.....	685	87	298	786		79	163	455	98	98	29	592	346	681
No running water.....	304	95	151	591		101	194	727	214	47	193	276	232	339
Dilapidated:														
With private toilet and bath, and running water.....		11	6	7		10		5	6			9		15
Lacking running water, private toilet or bath.....	718	193	344	393		191	28	333	151	150	40	723	154	961
Condition or plumbing facilities not reported.....	233	7	7	10		1	2	27	4	33	4	24	13	18
Renter-occupied dwelling units	4,277	489	1,024	1,666	601	214	187	553	409	147	551	1,473	175	1,617
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	832	89	144	465	15	75	24	171	92	11	149	271	20	429
With private toilet and bath, and running water from cistern or well.....	3	1			166									1
With running water, lacking private toilet or bath.....	1,391	41	259	481	90	39	69	98	86	35	52	369	72	381
No running water.....	794	87	211	357	260	46	82	104	139	22	325	466	37	197
Dilapidated:														
With private toilet and bath, and running water.....	1	8	12	12	8	7		7	7	2	2	11	3	11
Lacking running water, private toilet or bath.....	1,040	258	394	337	59	44	12	159	80	68	12	341	36	588
Condition or plumbing facilities not reported.....	216	5	4	14	3	3		14	5	9	11	15	7	10
Vacant not dilapidated dwelling units, for rent or sale	98	5	20	53		17	8	18	9	4	6	21	14	36
With private toilet and bath, and running water.....	62	2	5	16		5		2	3			6	3	12
With running water, lacking private toilet or bath.....	24	2	10	25		7	2		4	2	1	5	4	15
No running water.....	9	1	5	12		5	6		4	2	1	9	6	9
Plumbing facilities not reported.....	3							12		1		1	1	
All other dwelling units	145	10	51	61	16	27		64	14	8	20	165	55	113

Table 14.—CONDITION AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Condition and plumbing facilities and occupancy	Cities, towns, and villages—Con.													
	Guaya- nilla	Gura- bo	Huma- cao	Isabela	Juana Díaz	Juncos	Lares	Las Piedras	Lofza	Manatí	Maya- güez	Nagua- bo	Oroco- vis	Ponce
All dwelling units	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	106	173	686	268	203	526	341	24	204	513	3,653	292	98	4,898
With private toilet and bath, and running water from cistern or well.....			1	4	3		1		2	2	33			86
With running water, lacking private toilet or bath.....	171	207	747	476	256	633	136	248	120	443	3,877	334	161	5,005
No running water.....	151	290	778	467	296	469	94	229	149	668	3,484	224	208	7,377
Dilapidated:														
With private toilet and bath, and running water.....	2	6	16	6	31	18	39		4	23	84	2		189
Lacking running water, private toilet or bath.....	256	221	339	229	321	249	233	132	56	609	2,187	113	36	4,580
Condition or plumbing facilities not reported.....	3	7	18	14	4	7	1	1	9	28	114	8	6	291
Owner-occupied dwelling units	438	587	1,325	936	679	926	390	453	302	1,200	5,472	545	398	13,181
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	57	112	436	175	144	308	138	14	144	294	1,626	210	68	2,043
With private toilet and bath, and running water from cistern or well.....			1	3	1		1		1	2	3			44
With running water, lacking private toilet or bath.....	115	111	366	248	187	269	76	174	50	255	2,040	179	125	3,391
No running water.....	111	222	353	353	197	254	56	179	62	331	1,063	108	172	4,861
Dilapidated:														
With private toilet and bath, and running water.....	2	2	5	2	18	8	15		1	10	33	2		63
Lacking running water, private toilet or bath.....	150	138	153	151	129	82	103	86	39	296	659	41	29	2,558
Condition or plumbing facilities not reported.....	3	2	11	4	3	5	1		5	12	48	5	4	221
Renter-occupied dwelling units	229	293	1,176	492	389	927	420	169	228	1,002	7,553	418	99	8,450
Not dilapidated:														
With private toilet and bath, and running water from municipal water system.....	46	53	232	89	57	209	194	10	53	202	1,920	82	29	2,696
With private toilet and bath, and running water from cistern or well.....				1	2				1		29			41
With running water, lacking private toilet or bath.....	48	92	362	223	60	351	52	71	68	172	1,758	150	32	1,507
No running water.....	36	60	402	106	84	198	34	45	85	323	2,312	111	30	2,269
Dilapidated:														
With private toilet and bath, and running water.....	99	4	8	4	11	9	22		2	11	43			104
Lacking running water, private toilet or bath.....	99	79	167	64	174	158	118	42	15	282	1,439	72	6	1,791
Condition or plumbing facilities not reported.....	5	5	5	5	1	2		1	4	12	52	3	2	42
Vacant not dilapidated dwelling units, for rent or sale	2	9	24	8	7	18	7	1	3	33	138	5		217
With private toilet or bath, and running water.....	1	2	10	2			2		2	10	45			84
With running water, lacking private toilet or bath.....		3	8	4	4	7	2			11	38			51
No running water.....	1	4	6	1	3	11	3	1	1	12	52	1		78
Plumbing facilities not reported.....				1							3			4
All other dwelling units	20	15	60	28	39	31	28	11	11	51	269	5	12	578

Table 14.—CONDITION AND PLUMBING FACILITIES, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Condition and plumbing facilities and occupancy	Cities, towns, and villages—Con.														
	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo	San Sebastián	Santa Isabel	Utua do	Vega Alta	Vega Baja	Vieques	Yabuca	Yauco
All dwelling units	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
Not dilapidated:															
With private toilet and bath, and running water from municipal water system.....	170	13,262	141	303	577	19,287	278	259	54	529	74	345	8	254	507
With private toilet and bath, and running water from cistern or well.....		44		1	2	36	1			2		1	25		
With running water, lacking private toilet or bath.....	160	4,356	595	225	488	7,993	240	350	173	348	242	141	366	308	309
No running water.....	152	5,338	202	237	595	6,158	495	315	245	536	200	95	152	275	293
Dilapidated:															
With private toilet and bath, and running water.....	2	248	1	9	50	1,044	16	1	1	60	1	68		37	27
Lacking running water, private toilet or bath.....	68	4,133	125	114	258	15,971	559	228	424	589	180	514	237	289	930
Condition or plumbing facilities not reported.....	4	304	2	29	17	520	12	28		48	8	6	7	4	24
Owner-occupied dwelling units	337	16,054	675	526	1,157	20,086	1,046	656	468	1,375	561	719	557	775	1,096
Not dilapidated:															
With private toilet and bath, and running water from municipal water system.....	96	7,506	121	136	298	6,375	110	155	32	315	57	196	7	193	273
With private toilet and bath, and running water from cistern or well.....		26		1	1	10	1			2		1	19		
With running water, lacking private toilet or bath.....	100	2,829	418	169	325	2,846	153	205	123	226	193	87	289	215	208
No running water.....	103	3,065	80	149	360	1,585	368	173	148	399	162	71	87	183	146
Dilapidated:															
With private toilet and bath, and running water.....		110		4	24	466	9	1	1	29	1	35		22	9
Lacking running water, private toilet or bath.....	35	2,367	54	55	144	8,590	397	113	164	375	142	326	152	159	447
Condition or plumbing facilities not reported.....	3	151	2	12	5	214	8	9		29	6	3	3	3	13
Renter-occupied dwelling units	201	9,811	367	342	781	29,484	505	470	422	651	131	425	149	358	985
Not dilapidated:															
With private toilet and bath, and running water from municipal water system.....	68	4,304	15	160	268	12,004	158	97	22	202	15	144	1	57	218
With private toilet and bath, and running water from cistern or well.....		16			1	26							6		
With running water, lacking private toilet or bath.....	58	1,457	167	48	152	5,065	80	131	48	112	47	50	59	88	156
No running water.....	43	2,158	118	70	226	4,514	104	131	96	108	35	22	38	79	135
Dilapidated:															
With private toilet and bath, and running water.....	2	100	1	5	22	515	7			29		28		12	15
Lacking running water, private toilet or bath.....	29	1,657	66	46	102	7,094	152	102	256	187	32	179	44	121	453
Condition or plumbing facilities not reported.....	1	119		13	10	266	4	9		13	2	2	1	1	8
Vacant not dilapidated dwelling units, for rent or sale	5	952	6	10	12	484	7	19		38	4	5	18	7	7
With private toilet and bath, and running water.....	2	857	2	1	4	393	2	4		8	2	2		2	3
With running water, lacking private toilet or bath.....	1	34	4	4	4	48	2	8		6	1	2		7	2
No running water.....	2	45		5	4	28	3	3		23	1	1		9	2
Plumbing facilities not reported.....		16				15		4		1				2	
All other dwelling units	13	868	18	40	37	955	43	36	7	48	9	21	71	27	62

Table 15.—DWELLING UNITS BY NUMBER OF ROOMS, NUMBER OF PERSONS, AND PERSONS PER ROOM, FOR STANDARD METROPOLITAN AREAS AND URBAN PLACES OF 2,500 OR MORE: 1950

[Median not shown where base is less than 100]

Subject	Standard metropolitan areas			Cities, towns, and villages										
	Maya-güez	Ponce	San Juan-Río Piedras	Ad-juntas	Aguada	Aguadilla	Aguas Buenas	Aibonito	Añasco	Arecibo	Arroyo	Barran-quitas	Baya-món	Cabo Rojo
NUMBER OF ROOMS														
All dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
1 room.....	2,146	3,225	15,644	77	73	439	78	95	55	1,105	187	45	628	73
2 rooms.....	2,385	4,932	15,266	97	67	558	47	97	71	972	180	97	597	99
3 rooms.....	4,955	6,620	18,134	245	164	1,174	92	148	167	1,568	215	237	826	175
4 rooms.....	2,913	3,898	17,459	228	114	771	128	166	148	1,278	124	159	674	146
5 rooms.....	2,788	3,976	12,901	227	165	637	74	218	121	870	177	158	639	213
6 rooms.....	2,278	2,864	10,510	136	100	428	62	216	118	628	151	116	520	178
7 rooms or more.....	1,683	2,560	9,890	126	82	338	46	163	93	730	120	107	411	171
Not reported.....	101	124	548	3	4	48	1	3	8	99	7	9	13	4
Owner-occupied dwelling units.....	8,682	15,964	50,415	785	568	2,607	352	703	473	3,499	753	584	2,179	557
1 room.....	387	1,443	4,083	23	37	162	16	25	13	347	67	14	154	13
2 rooms.....	706	2,821	7,219	50	48	282	23	45	23	455	90	63	210	13
3 rooms.....	1,882	3,592	9,763	176	129	777	65	90	78	814	152	172	401	58
4 rooms.....	1,517	2,327	10,150	185	84	521	105	115	101	616	90	98	380	79
5 rooms.....	1,646	2,389	7,297	166	127	372	61	149	93	451	135	92	406	146
6 rooms.....	1,466	1,777	6,110	97	82	267	47	171	90	360	112	79	340	124
7 rooms or more.....	1,043	1,563	5,585	87	58	200	35	106	70	420	102	59	286	121
Not reported.....	35	52	208	1	3	26		2	5	36	5	7	2	3
Renter-occupied dwelling units.....	9,866	11,048	45,565	311	161	1,540	167	356	289	3,342	361	263	1,969	478
1 room.....	1,645	1,532	11,028	53	26	239	61	66	42	674	105	27	460	59
2 rooms.....	1,572	1,882	7,554	41	12	234	24	50	46	485	82	27	368	85
3 rooms.....	2,901	2,786	7,611	59	27	325	27	55	86	694	57	49	400	61
4 rooms.....	1,306	1,464	6,155	38	28	217	19	44	43	541	28	47	284	111
5 rooms.....	1,072	1,470	5,125	55	30	237	13	62	25	388	39	55	203	62
6 rooms.....	750	965	3,963	33	17	147	14	40	25	240	35	26	136	51
7 rooms or more.....	584	919	3,952	30	21	126	9	38	22	286	13	31	110	48
Not reported.....	36	30	177	2		15		1		34	2	1	8	1
Vacant not dilapidated dwelling units, for rent or sale.....	163	248	1,692	11	11	95	1	5	7	108	4	27	66	1
1 room.....	24	28	116		2	17		1		11	1	3	1	
2 rooms.....	17	29	84	1	3	13				7		4	5	
3 rooms.....	37	50	198	5	2	29			1	15	2	7	9	
4 rooms.....	21	26	727	2		11			4	34		6	4	
5 rooms.....	25	28	183	2	2	11		1		13		2	12	
6 rooms.....	17	56	204			7			1	16		2	27	
7 rooms or more.....	13	26	147	1	1	7		3		11	1	3	6	
Not reported.....	9	5	33		1				1	1		1	2	
All other dwelling units.....	538	939	2,650	32	29	151	8	42	12	301	43	54	85	23
NUMBER OF PERSONS														
All occupied dwelling units.....	18,548	27,012	95,980	1,096	729	4,147	519	1,059	762	6,814	1,114	847	4,418	1,035
1 person.....	1,600	2,494	7,176	75	62	386	27	69	60	768	129	56	301	73
2 persons.....	2,529	3,898	13,091	157	110	652	53	144	110	1,122	154	77	525	149
3 persons.....	2,902	4,119	14,096	169	120	720	74	147	116	1,204	183	139	581	186
4 persons.....	3,067	4,084	15,967	194	132	643	96	202	133	1,164	173	125	638	199
5 persons.....	2,584	3,635	13,889	143	110	559	77	156	103	1,011	152	143	656	134
6 persons.....	1,966	2,987	10,575	92	75	469	64	137	89	640	98	110	459	102
7 persons.....	1,444	2,142	7,426	95	53	317	41	96	70	418	89	59	379	79
8 persons.....	1,008	1,479	4,930	79	21	182	29	44	34	223	47	66	232	64
9 persons.....	610	955	3,249	45	21	101	22	31	21	136	35	34	164	29
10 persons or more.....	838	1,219	4,681	47	25	118	36	33	26	155	54	48	221	50
Median number of persons.....	4.2	4.2	4.3	4.3	4.0	4.0	4.6	4.3	4.2	3.8	4.0	4.8	4.5	4.1
Owner-occupied dwelling units.....	8,682	15,964	50,415	785	568	2,607	352	703	473	3,499	753	584	2,179	557
1 person.....	490	1,347	2,333	38	47	209	13	36	26	336	57	33	111	33
2 persons.....	951	2,187	4,966	103	78	359	24	84	57	485	98	54	216	68
3 persons.....	1,223	2,322	6,793	121	88	438	43	93	62	564	116	75	266	97
4 persons.....	1,363	2,346	8,102	133	101	379	64	126	74	578	122	85	300	97
5 persons.....	1,281	2,149	7,759	109	87	347	51	102	72	552	110	100	349	59
6 persons.....	1,044	1,812	6,314	70	61	333	49	105	69	374	63	76	268	55
7 persons.....	816	1,355	4,847	71	44	233	33	76	52	266	68	48	238	54
8 persons.....	602	974	3,429	63	19	140	23	32	25	147	40	47	160	44
9 persons.....	369	649	2,349	36	19	72	19	24	16	94	29	24	108	19
10 persons or more.....	543	823	3,523	41	24	97	33	25	20	103	50	42	163	31
Median number of persons.....	4.7	4.4	4.9	4.5	4.2	4.3	5.1	4.6	4.7	4.1	4.4	5.0	5.1	4.3
Renter-occupied dwelling units.....	9,866	11,048	45,565	311	161	1,540	167	356	289	3,342	361	263	1,969	478
1 person.....	1,110	1,147	4,843	37	15	177	14	33	34	432	72	23	190	40
2 persons.....	1,578	1,711	8,125	54	32	293	29	60	53	637	56	23	309	81
3 persons.....	1,679	1,797	8,293	48	32	282	31	54	54	640	67	54	315	89
4 persons.....	1,704	1,738	7,865	61	31	264	32	76	59	586	51	40	338	72
5 persons.....	1,303	1,486	6,130	34	23	212	26	54	31	459	42	43	307	75
6 persons.....	922	1,175	4,261	22	14	136	15	32	20	266	35	34	191	47
7 persons.....	628	787	2,579	24	9	84	8	20	18	152	21	11	132	25
8 persons.....	406	505	1,501	16	2	42	6	12	9	77	7	19	73	20
9 persons.....	241	306	1,000	9	2	29	3	7	5	42	6	10	53	10
10 persons or more.....	295	396	1,158	6	1	21	3	8	6	52	4	6	58	19
Median number of persons.....	3.8	4.0	3.7	3.8	3.5	3.6	3.8	3.9	3.6	3.4	3.3	4.3	4.0	3.9
PERSONS PER ROOM														
All occupied dwelling units.....	18,548	27,012	95,980	1,096	729	4,147	519	1,059	762	6,841	1,114	847	4,448	1,035
0.75 or less.....	4,737	6,917	21,969	321	249	1,194	102	350	240	1,957	308	225	845	375
0.76 to 1.00.....	4,528	6,323	22,861	251	177	1,031	116	266	190	1,809	268	178	1,025	262
1.01 to 1.50.....	3,360	4,705	16,395	219	129	701	103	200	151	1,124	170	165	814	167
1.51 to 2.00.....	3,176	4,321	15,893	175	92	617	98	124	109	1,054	174	145	733	126
2.01 to 2.50.....	998	1,445	4,980	59	27	208	30	42	32	219	60	53	230	36
2.51 or more.....	1,708	3,218	13,497	68	52	357	70	74	35					

Table 15.—DWELLING UNITS BY NUMBER OF ROOMS, NUMBER OF PERSONS, AND PERSONS PER ROOM, FOR STANDARD METROPOLITAN AREAS AND URBAN PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.													
	Caguas	Carolina	Cataño	Cayey	Central Aguirre	Ciales	Cidra	Coamo	Comerio	Dorado	Ensenada	Fajardo	Guánica	Guayama
NUMBER OF ROOMS														
All dwelling units.....	7,405	1,052	2,138	3,964	619	742	638	2,381	1,021	499	864	3,628	1,050	4,197
1 room.....	1,235	224	222	490	127	81	46	204	95	77	60	582	64	428
2 rooms.....	1,008	159	290	475	68	70	80	398	162	70	48	563	183	690
3 rooms.....	1,491	150	469	815	79	174	134	377	243	95	222	620	158	802
4 rooms.....	1,091	106	311	888	118	116	116	427	201	68	170	631	184	522
5 rooms.....	789	129	305	715	120	99	131	433	144	74	161	507	219	720
6 rooms.....	861	144	326	312	67	85	66	272	81	74	107	355	149	481
7 rooms or more.....	858	136	210	262	39	113	57	192	93	40	88	346	89	535
Not reported.....	32	4	5	7	1	4	2	18	2	1	8	24	4	19
Owner-occupied dwelling units.....	2,885	548	1,043	2,184	2	484	443	1,746	589	340	287	1,969	806	2,431
1 room.....	149	42	67	114	2	31	10	118	24	32	36	214	46	145
2 rooms.....	313	60	108	185	-----	33	41	294	75	45	34	295	130	208
3 rooms.....	533	69	180	508	-----	132	104	301	144	74	54	360	125	485
4 rooms.....	473	68	162	588	-----	94	87	304	130	53	33	297	151	325
5 rooms.....	427	98	180	421	-----	68	100	361	100	58	62	302	173	494
6 rooms.....	492	112	203	199	-----	52	51	211	49	51	39	258	113	328
7 rooms or more.....	485	96	143	164	-----	74	50	146	65	26	25	232	63	347
Not reported.....	13	3	-----	5	-----	-----	-----	11	2	1	4	11	2	0
Renter-occupied dwelling units.....	4,277	489	1,024	1,666	601	214	187	553	409	147	551	1,473	175	1,617
1 room.....	1,059	170	147	358	120	40	36	72	67	42	17	325	13	257
2 rooms.....	731	91	176	279	66	27	44	85	85	23	14	226	38	362
3 rooms.....	923	80	270	288	79	38	27	50	95	20	158	238	23	203
4 rooms.....	564	38	138	277	115	20	28	113	68	11	133	310	20	184
5 rooms.....	334	30	113	271	117	26	28	122	39	15	96	190	35	204
6 rooms.....	323	30	116	102	65	29	15	59	30	22	67	80	24	137
7 rooms or more.....	333	40	61	89	38	32	7	38	25	14	62	99	20	172
Not reported.....	10	1	3	2	1	2	2	5	-----	-----	4	5	2	8
Vacant not dilapidated dwelling units, for rent or sale.....	98	5	20	53	-----	17	8	18	9	4	6	21	14	36
1 room.....	6	-----	1	6	-----	3	-----	2	1	1	-----	4	1	3
2 rooms.....	5	1	2	5	-----	5	1	6	1	-----	-----	2	3	4
3 rooms.....	13	1	6	10	-----	-----	3	3	2	-----	5	5	1	6
4 rooms.....	37	-----	4	11	-----	1	1	4	1	2	1	1	-----	2
5 rooms.....	9	1	3	15	-----	3	3	2	2	1	-----	4	4	8
6 rooms.....	20	2	3	4	-----	2	-----	-----	1	1	-----	2	4	6
7 rooms or more.....	7	-----	1	2	-----	3	-----	1	1	-----	-----	3	1	6
Not reported.....	1	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	1
All other dwelling units.....	145	10	51	61	16	27	-----	64	14	8	20	165	55	113
NUMBER OF PERSONS														
All occupied dwelling units.....	7,162	1,037	2,067	3,850	603	698	630	2,299	998	487	838	3,442	981	4,048
1 person.....	571	102	195	253	87	54	42	139	45	41	35	424	81	373
2 persons.....	980	131	302	470	79	81	64	270	100	51	72	459	119	522
3 persons.....	1,082	140	354	624	82	97	99	345	144	65	96	525	126	624
4 persons.....	1,137	165	354	707	82	99	104	362	170	79	141	578	154	615
5 persons.....	1,056	127	291	562	78	100	97	370	153	55	111	439	137	544
6 persons.....	772	106	180	425	63	90	72	273	140	55	118	369	127	451
7 persons.....	602	85	139	327	54	68	51	176	107	45	78	242	87	323
8 persons.....	390	59	97	211	33	48	41	140	56	38	69	168	51	261
9 persons.....	246	46	65	127	23	27	24	110	44	19	43	95	33	145
10 persons or more.....	326	76	81	144	22	34	36	114	30	39	75	143	66	190
Median number of persons.....	4.3	4.4	4.0	4.3	4.2	4.7	4.6	4.6	4.8	4.6	5.2	4.0	4.6	4.3
Owner-occupied dwelling units.....	2,885	548	1,043	2,184	2	484	443	1,746	589	340	287	1,969	806	2,431
1 person.....	131	35	60	76	-----	28	19	94	19	23	15	170	60	177
2 persons.....	315	42	122	223	-----	52	40	198	42	29	27	228	94	275
3 persons.....	381	58	156	291	-----	59	61	254	81	36	37	303	103	339
4 persons.....	428	79	171	368	-----	69	67	258	93	57	42	318	122	337
5 persons.....	431	71	15	324	-----	68	72	284	95	41	39	258	110	336
6 persons.....	348	74	124	300	-----	67	55	221	94	39	43	240	106	298
7 persons.....	312	63	90	243	-----	53	44	139	64	32	23	171	75	220
8 persons.....	200	40	68	143	-----	39	33	109	38	34	17	104	49	201
9 persons.....	136	30	46	93	-----	19	19	94	29	17	7	64	28	101
10 persons or more.....	203	56	53	123	-----	30	33	95	34	32	37	104	59	147
Median number of persons.....	4.9	5.3	4.6	4.9	-----	5.0	5.0	4.7	5.1	5.1	5.1	4.4	4.7	4.8
Renter-occupied dwelling units.....	4,277	489	1,024	1,666	601	214	187	553	409	147	551	1,473	175	1,617
1 person.....	440	67	135	177	85	26	23	45	26	18	20	245	21	196
2 persons.....	665	89	180	247	79	29	24	72	58	22	45	231	25	247
3 persons.....	701	82	198	333	82	38	38	91	63	29	59	222	23	285
4 persons.....	709	86	183	339	82	30	37	104	77	22	99	260	32	278
5 persons.....	625	56	135	238	78	32	25	86	58	14	72	181	27	208
6 persons.....	424	32	68	125	63	23	17	52	46	16	75	129	21	153
7 persons.....	290	22	49	84	54	15	7	37	43	13	55	71	12	103
8 persons.....	190	19	29	68	33	9	8	31	18	4	52	64	2	60
9 persons.....	110	16	19	34	23	8	5	16	15	2	36	31	5	44
10 persons or more.....	123	20	28	21	22	4	3	19	5	7	38	39	7	43
Median number of persons.....	4.0	3.6	3.5	3.7	4.2	4.0	3.7	4.2	4.2	3.7	5.2	3.6	4.1	3.8
PERSONS PER ROOM														
All occupied dwelling units.....	7,162	1,037	2,067	3,850	603	698	630	2,299	998	487	838	3,442	981	4,048
0.75 or less.....	1,553	194	605	803	119	184	145	563	189	95	176	879	254	1,111
0.76 to 1.00.....	1,748	275	574	971	177	160	152	536	220	111	165	906	230	973
1.01 to 1.50.....	1,264	183	354	825	120	138	135	416	198	102	193	611	198	753
1.51 to 2.00.....	1,257	172	282	661	123	99	105	374	192	88	164	546	151	601
2.01 to 2.50.....	350	53	70	198	26	42	44	123	70	17	59	117	56	193
2.51 or more.....	967	156	179	385	37	73	47	271	127	73	73	367	88	400
Not reported.....	23	4	3	7	1	2	2	16	2	1	8	16	4	17

Table 15.—DWELLING UNITS BY NUMBER OF ROOMS, NUMBER OF PERSONS, AND PERSONS PER ROOM, FOR STANDARD METROPOLITAN AREAS AND URBAN PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.													
	Guaya- nilla	Gurabo	Huma- cao	Isabela	Juana Díaz	Juncos	Lares	Las Piedras	Lofza	Manatí	Maya- güez	Nagua- bo	Oroco- vis	Ponce
NUMBER OF ROOMS														
All dwelling units.....	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
1 room.....	111	103	550	123	223	317	46	51	111	185	1,758	174	8	2,628
2 rooms.....	111	108	367	195	176	230	61	70	75	227	1,519	134	63	3,447
3 rooms.....	98	236	408	288	142	320	128	147	70	455	2,794	162	143	4,799
4 rooms.....	82	145	236	300	141	226	111	116	36	361	1,763	111	120	3,203
5 rooms.....	123	134	322	285	184	346	201	141	67	392	2,120	158	66	3,847
6 rooms.....	77	107	366	133	138	297	142	82	81	383	1,945	121	51	2,579
7 rooms or more.....	81	69	325	132	105	163	155	26	88	276	1,460	108	52	2,319
Not reported.....	6	2	11	8	5	3	1	1	16	7	73	5	6	104
Owner-occupied dwelling units.....	438	587	1,325	936	679	926	390	453	302	1,200	5,472	545	398	13,181
1 room.....	45	26	127	68	78	46	4	23	30	40	229	35	5	1,238
2 rooms.....	74	53	166	132	96	67	11	43	39	91	321	47	45	2,094
3 rooms.....	75	163	202	231	86	136	56	109	33	253	762	81	114	2,786
4 rooms.....	49	117	141	147	106	130	71	89	28	200	782	79	99	2,821
5 rooms.....	89	96	215	172	125	224	83	107	45	216	1,204	125	49	2,008
6 rooms.....	50	81	250	92	104	204	65	63	52	233	1,252	89	41	1,621
7 rooms or more.....	52	51	219	91	80	117	99	19	68	167	897	87	41	1,468
Not reported.....	4	5	3	3	4	2	1	1	7	25	25	2	4	45
Renter-occupied dwelling units.....	229	293	1,176	492	389	927	420	169	228	1,002	7,553	418	99	8,450
1 room.....	60	72	399	51	131	257	39	27	79	132	1,453	137	3	1,208
2 rooms.....	31	49	186	59	73	156	43	22	36	125	1,148	87	18	1,227
3 rooms.....	21	69	198	51	50	176	66	34	36	189	1,054	74	24	1,870
4 rooms.....	29	27	89	143	30	88	36	27	7	154	934	31	17	1,207
5 rooms.....	32	34	99	109	51	120	110	33	18	166	865	33	17	1,258
6 rooms.....	26	23	104	37	29	87	72	18	27	135	653	32	8	861
7 rooms or more.....	29	17	97	39	25	42	54	7	17	98	522	21	10	796
Not reported.....	1	2	4	3	1	1	1	1	8	3	24	3	2	23
Vacant not dilapidated dwelling units, for rent or sale.....	2	9	24	8	7	18	7	1	3	33	138	5	-----	217
1 room.....	-----	3	7	-----	1	7	-----	-----	1	6	24	1	-----	22
2 rooms.....	-----	3	3	-----	1	7	-----	-----	4	4	14	-----	-----	22
3 rooms.....	-----	1	-----	-----	1	-----	-----	-----	3	28	3	-----	-----	46
4 rooms.....	-----	-----	1	4	-----	3	1	-----	3	13	1	-----	-----	22
5 rooms.....	-----	-----	1	1	4	-----	3	-----	3	23	-----	-----	-----	25
6 rooms.....	-----	2	7	3	-----	1	-----	-----	10	16	-----	-----	-----	53
7 rooms or more.....	-----	-----	5	-----	-----	-----	2	-----	2	4	13	-----	-----	22
Not reported.....	-----	-----	-----	-----	-----	-----	-----	-----	-----	7	-----	-----	-----	5
All other dwelling units.....	20	15	60	28	39	31	28	11	11	51	269	5	12	578
NUMBER OF PERSONS														
All occupied dwelling units.....	667	880	2,501	1,428	1,068	1,853	810	622	530	2,202	13,025	963	497	21,631
1 person.....	65	61	345	84	130	167	50	37	37	153	1,211	113	29	2,022
2 persons.....	99	99	381	189	148	269	105	68	46	312	1,896	111	48	3,253
3 persons.....	93	111	386	227	171	312	137	77	81	369	2,135	154	59	3,429
4 persons.....	90	144	401	219	180	314	131	95	85	390	2,250	148	89	3,368
5 persons.....	85	107	245	171	97	194	96	78	66	339	1,805	140	60	2,946
6 persons.....	45	83	170	130	79	135	66	68	50	216	1,336	93	60	2,357
7 persons.....	38	50	92	81	52	88	39	35	37	174	934	77	42	1,616
8 persons.....	33	36	59	48	35	48	30	24	24	96	622	50	49	1,099
9 persons.....	30	47	86	69	42	71	33	33	47	70	364	35	29	694
10 persons or more.....	4.3	4.7	3.8	4.5	4.0	4.1	4.4	4.8	4.8	4.2	4.1	4.2	4.9	4.1
Median number of persons.....	4.3	4.7	3.8	4.5	4.0	4.1	4.4	4.8	4.8	4.2	4.1	4.2	4.9	4.1
Owner-occupied dwelling units.....	438	587	1,325	936	679	926	390	453	302	1,200	5,472	545	398	13,181
1 person.....	33	30	107	58	54	40	13	23	11	65	305	36	24	1,135
2 persons.....	62	59	170	128	93	103	36	35	19	142	618	48	41	1,833
3 persons.....	65	60	172	151	90	138	69	46	38	175	819	75	39	1,983
4 persons.....	57	78	215	134	109	157	57	69	45	217	906	85	67	1,983
5 persons.....	50	101	201	144	95	144	65	82	31	205	817	79	52	1,790
6 persons.....	29	63	123	84	62	118	57	63	44	131	665	62	43	1,493
7 persons.....	29	44	65	66	43	87	29	59	38	100	479	55	36	1,080
8 persons.....	25	31	48	24	31	60	23	29	25	65	355	38	44	777
9 persons.....	26	41	63	41	36	28	19	20	15	43	205	31	25	497
10 persons or more.....	4.5	5.2	4.5	4.5	4.4	4.7	4.8	5.2	5.7	5.7	303	36	27	610
Median number of persons.....	4.5	5.2	4.5	4.5	4.4	4.7	4.8	5.2	5.7	4.5	4.6	4.9	5.0	4.3
Renter-occupied dwelling units.....	229	293	1,176	492	389	927	420	169	228	1,002	7,553	418	99	8,450
1 person.....	32	31	238	26	76	127	37	14	26	88	906	77	5	887
2 persons.....	37	40	211	61	55	166	69	33	27	170	1,278	63	7	1,420
3 persons.....	28	51	214	76	81	174	68	31	43	194	1,316	79	20	1,446
4 persons.....	42	66	186	85	71	157	74	26	40	173	1,344	63	22	1,385
5 persons.....	30	41	135	66	39	111	58	25	26	134	988	61	8	1,156
6 persons.....	23	27	84	65	31	76	30	15	9	85	671	31	17	864
7 persons.....	16	20	47	46	17	48	37	9	12	74	455	22	6	536
8 persons.....	9	6	27	15	9	28	16	6	12	31	267	12	5	322
9 persons.....	8	5	11	24	4	20	11	4	9	27	159	4	4	197
10 persons or more.....	4	6	23	28	6	20	11	6	11	26	109	6	5	237
Median number of persons.....	3.9	3.9	3.1	4.5	3.3	3.5	4.0	3.8	4.0	3.8	3.7	3.4	-----	3.8
PERSONS PER ROOM														
All occupied dwelling units.....	667	880	2,501	1,428	1,068	1,853	810	622	530	2,202	13,025	963	497	21,631
0.75 or less.....	169	175	663	356	273	491	286	120	97	685	3,686	218	102	6,062
0.76 to 1.00.....	164	197	690	338	299	498	232	145	122	620	3,457	271	109	5,258
1.01 to 1.50.....	111	183	401	271	156	311	153	143	85	382	2,312	174	111	3,807
1.51 to 2.00.....	94	183	372	258	156	278	84	126	72	291	1,891	137	97	3,265
2.01 to 2.50.....	31	44	79	69	47	79	19	34	25	86	467	46	34	970
2.51 or more.....	93	96	278	130	133	193	35	53	114	135	1,123	112	38	2,200
Not reported.....	5	2	9	6	4	3	1	1	15	3	49	5	6	69

Table 15.—DWELLING UNITS BY NUMBER OF ROOMS, NUMBER OF PERSONS, AND PERSONS PER ROOM, FOR STANDARD METROPOLITAN AREAS AND URBAN PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.														
	Rfo Grande	Rfo Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo	San Sebastián	Santa Isabel	Utuado	Vega Alta	Vega Baja	Vieques	Yabucoa	Yauco
NUMBER OF ROOMS															
All dwelling units.....	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
1 room.....	71	3,189	115	104	153	9,958	139	144	190	128	68	119	64	217	312
2 rooms.....	70	3,692	105	97	149	7,731	242	110	212	277	83	140	192	175	271
3 rooms.....	75	3,844	117	149	310	8,492	500	234	108	553	144	258	81	173	349
4 rooms.....	88	6,823	114	135	361	6,882	306	185	133	353	71	209	170	129	239
5 rooms.....	107	3,449	232	156	427	6,649	211	209	126	320	121	172	125	153	365
6 rooms.....	70	3,254	237	148	298	5,650	108	146	76	227	112	134	74	165	260
7 rooms or more.....	72	3,264	143	123	277	5,437	90	141	51	228	99	123	82	153	290
Not reported.....	3	170	3	6	12	210	5	12	1	26	7	15	7	2	10
Owner-occupied dwelling units.....	337	16,054	675	526	1,157	20,086	1,046	656	468	1,375	561	719	557	775	1,096
1 room.....	26	974	21	33	23	1,938	60	21	57	40	43	38	41	71	60
2 rooms.....	25	1,864	30	47	62	2,816	125	41	82	159	65	72	137	97	87
3 rooms.....	46	2,217	61	64	107	2,713	355	141	63	382	109	176	51	127	189
4 rooms.....	62	4,564	77	65	227	3,105	201	123	91	254	58	148	128	104	171
5 rooms.....	77	2,231	175	113	271	3,100	154	139	89	213	102	111	87	125	234
6 rooms.....	49	2,124	195	107	208	2,886	84	88	47	151	94	81	55	130	173
7 rooms or more.....	51	2,017	115	96	192	2,726	70	97	38	164	85	57	57	121	177
Not reported.....	1	63	1	1	7	83	1	6	1	12	5	6	1	-----	5
Renter-occupied dwelling unit.....	201	9,811	367	342	781	29,484	505	470	422	651	131	425	149	358	985
1 room.....	44	2,121	89	54	127	7,783	77	118	131	82	22	79	11	139	244
2 rooms.....	42	1,660	74	43	82	4,779	109	61	129	106	15	64	24	68	174
3 rooms.....	24	1,309	54	78	133	4,940	123	85	45	144	33	78	20	41	149
4 rooms.....	24	1,449	32	64	123	3,549	98	56	41	88	13	57	25	24	110
5 rooms.....	27	1,113	54	41	148	3,250	53	60	37	97	17	59	30	25	120
6 rooms.....	20	992	37	35	82	2,559	24	53	26	67	16	51	15	29	79
7 rooms or more.....	20	1,109	25	25	81	2,542	19	36	13	61	13	35	24	30	105
Not reported.....	1	68	2	2	5	82	2	1	-----	6	2	2	-----	2	4
Vacant not dilapidated dwelling units, for rent or sale.....	5	952	6	10	12	484	7	19	-----	38	4	5	18	7	7
1 room.....	1	24	-----	4	-----	67	1	-----	-----	1	-----	1	2	2	-----
2 rooms.....	-----	28	-----	1	2	37	2	3	-----	6	-----	-----	4	2	-----
3 rooms.....	2	63	-----	1	5	74	1	1	-----	13	1	-----	-----	-----	2
4 rooms.....	-----	624	-----	2	2	69	1	2	-----	4	-----	1	7	1	2
5 rooms.....	-----	51	2	-----	-----	77	1	3	-----	8	-----	1	3	1	2
6 rooms.....	1	70	2	1	3	90	1	4	-----	4	2	1	1	-----	-----
7 rooms or more.....	1	72	2	-----	-----	61	-----	3	-----	-----	1	-----	1	1	1
Not reported.....	-----	20	-----	1	-----	9	-----	3	-----	2	-----	1	-----	-----	-----
All other dwelling units.....	13	868	18	40	37	955	43	36	7	48	9	21	71	27	62
NUMBER OF PERSONS															
All occupied dwelling units.....	538	25,865	1,042	868	1,938	49,570	1,551	1,126	890	2,026	692	1,144	706	1,133	2,081
1 person.....	48	1,378	78	69	175	4,473	119	70	83	121	50	90	107	103	159
2 persons.....	57	3,238	151	93	249	7,642	191	168	128	283	73	155	103	143	308
3 persons.....	72	4,105	188	121	323	8,143	235	192	141	310	99	155	88	187	320
4 persons.....	88	4,690	160	133	339	8,194	264	185	123	327	106	183	98	193	344
5 persons.....	77	4,005	127	132	279	6,944	228	158	134	287	102	165	96	157	269
6 persons.....	65	2,994	127	105	222	5,291	168	123	86	240	60	94	53	86	155
7 persons.....	51	2,052	77	79	141	3,487	135	97	77	162	69	47	67	44	112
8 persons.....	30	1,324	50	62	90	2,188	82	55	54	131	47	35	43	15	63
9 persons.....	18	868	29	31	55	1,354	63	36	29	79	35	43	15	42	63
10 persons or more.....	32	1,211	55	43	65	1,854	60	42	35	56	41	60	22	47	96
Median number of persons.....	4.6	4.4	4.2	4.6	4.2	4.4	4.4	4.2	4.3	4.4	4.7	4.4	4.1	4.2	4.2
Owner-occupied dwelling unit.....	337	16,054	675	526	1,157	20,086	1,046	656	468	1,375	561	719	557	775	1,096
1 person.....	22	577	29	25	66	1,023	74	35	37	66	38	48	87	58	66
2 persons.....	33	1,583	81	61	149	2,133	105	78	50	168	51	71	77	80	122
3 persons.....	43	2,292	103	57	173	2,755	141	93	70	212	76	84	56	123	154
4 persons.....	47	2,911	108	79	206	3,150	172	104	60	207	75	103	77	119	169
5 persons.....	47	2,653	95	83	173	3,051	150	97	64	201	88	106	74	113	148
6 persons.....	44	2,065	92	73	141	2,619	130	83	53	168	68	95	68	96	147
7 persons.....	39	1,441	57	53	102	1,940	104	71	46	125	54	67	44	71	104
8 persons.....	21	964	34	42	57	1,318	63	39	38	100	41	57	40	38	68
9 persons.....	13	672	27	19	40	834	53	27	22	65	32	36	13	36	47
10 persons or more.....	28	956	49	34	50	1,263	54	29	28	63	38	52	21	41	71
Median number of persons.....	5.0	4.8	4.7	5.0	4.4	4.8	4.7	4.7	4.8	4.4	5.0	5.0	4.3	4.6	4.8
Renter-occupied dwelling units.....	201	9,811	367	342	781	29,484	505	470	422	651	131	425	149	358	985
1 person.....	26	801	49	44	109	3,450	45	35	46	55	12	42	20	45	93
2 persons.....	24	1,655	70	32	100	5,509	86	90	78	115	22	84	26	63	186
3 persons.....	29	1,813	85	64	150	5,388	94	99	71	98	23	71	32	64	175
4 persons.....	41	1,779	52	54	133	5,044	92	81	63	120	31	80	21	74	175
5 persons.....	30	1,352	32	49	106	3,893	78	61	70	86	14	59	22	44	121
6 persons.....	21	989	35	32	81	2,672	38	40	33	72	11	37	12	29	99
7 persons.....	12	611	20	26	39	1,547	31	26	31	37	6	27	9	15	51
8 persons.....	9	360	16	20	33	870	19	16	16	31	6	10	4	12	44
9 persons.....	5	196	2	12	15	520	10	9	7	14	3	7	2	6	16
10 persons or more.....	4	255	6	9	15	501	12	13	7	23	3	8	1	6	25
Median number of persons.....	4.0	3.9	3.3	4.1	3.7	3.6	3.8	3.6	3.8	4.0	3.8	3.7	3.4	3.6	3.7
PERSONS PER ROOM															
All occupied dwelling units.....	538	25,865	1,042	868	1,938	49,570	1,551	1,126	890	2,026	692	1,144	706	1,133	2,081
0.75 or less.....	138	6,740	352	217	662	11,724	318	324	155	539	176	293	242	282	551
0.76 to 1.00.....	146	6,143	254	234	533	12,555	370	280	210	491	172	265	156	277	515
1.01 to 1.50.....	99	4,760	193	175	377	7,993	308	180	153	380	131	218	122	184	331
1.51 to 2.00.....	71	3,730	121	136	219	8,161	277	185	151	341	104	179	92	183	347
2.01 to 2.50.....	24	1,226	31	38	44	2,131	95	60	66	86	30	76	44	56	89
2.51 or more.....	59	3,145	88	65	91	6,841	181	100	154	171	72	105	49	149	239
Not reported.....	1	121	3	3	12	165	2	7	1	18	7	8	1	2	9

Table 16.—YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950

[Percent not shown where less than 0.1]

Subject	Standard metropolitan areas			Cities, towns, and villages										
	Mayaguez	Ponce	San Juan-Río Piedras	Ad-juntas	Aguada	Aguadilla	Aguas Buenas	Aibonito	Añasco	Arecibo	Arroyo	Barranquitas	Bayamón	Cabo Rojo
All dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
YEAR BUILT														
Number reporting.....	19,134	28,053	99,576	1,111	767	4,353	528	1,103	775	7,109	1,149	921	4,287	1,053
1945 or later.....	2,695	5,052	31,908	193	219	735	125	123	66	1,496	225	255	628	75
1940 to 1944.....	2,846	5,073	20,660	92	134	913	72	138	39	1,392	112	168	693	65
1930 to 1939.....	4,402	7,202	23,040	269	148	1,111	159	145	97	1,614	245	206	1,197	117
1920 to 1929.....	4,611	5,671	12,796	253	198	716	125	362	187	1,325	274	149	893	235
1919 or earlier.....	4,580	5,055	11,172	304	68	878	47	335	386	1,282	293	143	876	561
Not reported.....	115	146	746	28	2	40	-----	3	6	141	12	7	12	6
EXTERIOR MATERIAL														
Number reporting.....	19,134	28,052	99,772	1,129	768	4,359	528	1,103	772	7,173	1,148	926	4,275	1,053
Wooden walls.....	17,204	25,159	65,928	1,084	737	4,066	468	1,043	741	5,811	1,113	856	3,726	973
Metal roof.....	16,504	22,847	52,393	904	713	3,930	446	999	730	2,940	1,034	729	3,617	924
Other roof.....	700	2,312	13,535	180	24	136	22	44	11	2,871	79	127	169	49
Concrete walls.....	1,584	2,302	32,267	37	24	218	58	55	29	1,278	12	70	495	72
Other walls.....	346	571	1,577	8	7	75	2	5	2	84	23	-----	54	8
Not reported.....	115	167	550	10	1	34	-----	3	9	77	13	2	24	6
ELECTRIC LIGHTING														
Number reporting.....	19,128	28,058	99,597	1,133	765	4,352	528	1,104	775	7,161	1,152	924	4,283	1,053
With electric lights.....	13,699	19,079	79,170	783	614	3,441	360	828	662	5,414	836	648	3,645	894
Percent with electric lights.....	71.1	68.0	79.5	69.1	80.3	79.1	68.2	75.0	85.4	75.6	72.6	70.1	85.1	84.9
No electric lights.....	5,519	8,979	20,427	350	151	911	168	276	113	1,747	316	276	638	159
Not reported.....	121	141	725	6	4	41	-----	2	6	89	9	4	16	6
REFRIGERATION EQUIPMENT														
All occupied dwelling units.....	18,548	27,012	95,980	1,096	729	4,147	519	1,059	762	6,841	1,114	847	4,148	1,035
Number reporting.....	18,433	26,874	95,428	1,086	728	4,099	519	1,056	758	6,754	1,105	841	4,126	1,030
Mechanical.....	2,738	4,031	31,029	134	121	562	55	213	121	1,186	197	159	987	235
Percent with mechanical refrigeration.....	14.9	15.0	32.5	12.3	16.6	13.7	10.6	20.2	16.0	18.6	17.8	18.9	23.9	22.8
Ice.....	487	1,502	3,053	4	7	103	1	4	16	118	3	-----	81	26
None.....	15,208	21,341	61,346	948	600	3,434	463	839	621	5,383	905	682	3,058	769
Not reported.....	115	138	552	10	1	48	-----	3	4	87	9	6	22	5

Subject	Cities, towns, and villages—Con.													
	Caguas	Carolina	Cataño	Cayey	Central Aguirre	Ciales	Cidra	Coamo	Comerio	Dorado	Ensenada	Fajardo	Guanica	Guayama
All dwelling units.....	7,405	1,052	2,138	3,964	619	742	638	2,381	1,021	499	864	3,628	1,050	4,197
YEAR BUILT														
Number reporting.....	7,337	1,043	2,134	3,940	611	738	637	2,334	1,018	488	847	3,593	1,031	4,180
1945 or later.....	882	105	553	1,027	26	113	196	706	196	55	149	568	236	722
1940 to 1944.....	1,008	46	212	1,692	22	72	79	340	89	37	72	698	171	340
1930 to 1939.....	933	281	336	699	55	179	82	408	269	227	153	950	278	651
1920 to 1929.....	1,622	231	463	538	270	143	173	405	367	93	287	748	224	1,082
1919 or earlier.....	2,892	380	570	984	238	291	113	415	97	76	186	629	122	1,385
Not reported.....	68	9	4	24	8	4	1	47	3	11	17	35	19	17
EXTERIOR MATERIAL														
Number reporting.....	7,372	1,043	2,132	3,952	616	738	637	2,350	1,018	495	853	3,583	1,036	4,170
Wooden walls.....	5,508	937	2,008	3,407	456	700	616	2,129	800	472	837	2,826	1,021	3,577
Metal roof.....	4,744	756	1,758	3,058	453	610	557	1,849	692	437	809	2,657	952	3,220
Other roof.....	764	181	250	349	3	90	59	280	108	35	28	169	69	357
Concrete walls.....	1,814	101	124	519	150	36	18	175	209	10	4	460	4	286
Other walls.....	50	5	-----	26	1	2	3	55	9	13	12	297	11	307
Not reported.....	33	9	6	12	3	4	1	22	3	4	11	45	14	27
ELECTRIC LIGHTING														
Number reporting.....	7,373	1,042	2,127	3,955	615	738	638	2,356	1,015	492	848	3,604	1,038	4,182
With electric lights.....	5,513	746	1,761	3,160	464	534	485	1,726	788	316	659	2,557	679	3,323
Percent with electric lights.....	74.8	71.6	82.8	79.9	75.4	72.4	76.0	73.3	77.6	64.2	77.7	70.9	65.4	79.5
No electric lights.....	1,860	296	366	795	151	204	153	630	227	176	189	1,047	359	859
Not reported.....	32	10	11	9	4	4	-----	25	6	7	16	24	12	15
REFRIGERATION EQUIPMENT														
All occupied dwelling units.....	7,162	1,037	2,067	3,850	603	698	630	2,299	998	487	838	3,442	981	4,048
Number reporting.....	7,103	1,027	2,064	3,837	599	695	630	2,275	988	483	829	3,423	975	4,023
Mechanical.....	1,445	216	564	723	188	145	57	335	177	75	163	577	152	670
Percent with mechanical refrigeration.....	20.3	21.0	27.3	18.8	31.4	20.9	9.0	14.7	17.9	15.5	19.7	16.9	15.6	16.7
Ice.....	260	19	127	24	20	-----	4	50	6	-----	42	85	21	71
None.....	5,398	792	1,373	3,090	391	550	569	1,890	805	408	624	2,761	802	3,282
Not reported.....	59	10	3	13	4	3	-----	24	10	4	9	19	6	25

Table 16.—YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.													
	Guayana	Gurabo	Humacao	Isabela	Juana Dfaz	Juncos	Lares	Las Piedras	Lofza	Manati	Mayaguez	Naguabo	Orocovis	Ponce
All dwelling units	689	904	2,585	1,464	1,114	1,902	845	634	544	2,286	13,432	973	509	22,426
YEAR BUILT														
Number reporting.....	685	900	2,571	1,454	1,108	1,897	844	632	529	2,274	13,347	966	492	22,301
1945 or later.....	114	177	482	297	144	494	215	127	123	339	1,228	80	91	4,018
1940 to 1944.....	102	129	149	574	113	128	52	99	55	417	1,755	94	238	3,987
1930 to 1939.....	180	238	425	308	159	298	68	204	147	284	2,867	154	105	5,636
1920 to 1929.....	140	235	581	178	206	301	137	154	117	393	3,655	247	43	4,450
1919 or earlier.....	149	121	934	97	486	676	372	48	87	841	3,842	391	15	4,210
Not reported.....	4	4	14	10	6	5	1	2	15	12	85	7	17	125
EXTERIOR MATERIAL														
Number reporting.....	684	902	2,572	1,460	1,110	1,890	844	632	536	2,281	13,365	971	503	22,291
Wooden walls.....	659	802	2,103	1,153	1,058	1,457	689	571	304	1,905	11,918	890	498	19,921
Metal roof.....	580	719	1,975	1,053	1,007	1,432	675	557	378	1,878	11,595	857	461	18,136
Other roof.....	79	83	128	100	51	25	14	14	16	27	323	33	37	1,785
Concrete walls.....	21	97	462	288	28	362	147	25	100	348	1,389	79	5	2,150
Other walls.....	4	3	7	19	24	71	8	36	42	28	58	2	-----	220
Not reported.....	5	2	13	4	4	12	1	2	8	5	67	2	6	135
ELECTRIC LIGHTING														
Number reporting.....	687	902	2,572	1,458	1,109	1,899	839	633	533	2,276	13,347	972	506	22,313
With electric lights.....	511	659	1,728	1,065	845	1,371	686	405	364	1,840	11,300	679	311	17,430
Percent with electric lights.....	74.4	73.1	67.2	73.0	76.2	72.2	81.8	64.0	68.3	81.1	84.7	69.9	61.5	78.1
No electric lights.....	176	243	844	393	264	528	153	228	169	430	2,047	293	195	4,883
Not reported.....	2	2	13	6	5	3	6	1	11	10	85	1	3	113
REFRIGERATION EQUIPMENT														
All occupied dwelling units	667	880	2,501	1,428	1,068	1,853	810	622	530	2,202	13,025	963	497	21,631
Number reporting.....	664	871	2,495	1,422	1,062	1,846	801	621	519	2,195	12,944	963	492	21,517
Mechanical.....	130	101	560	230	235	337	163	60	138	437	2,465	162	76	3,766
Percent with mechanical refrigeration.....	19.6	11.6	22.4	16.2	22.1	18.3	20.3	9.7	26.6	19.9	19.0	16.8	15.4	17.5
Ice.....	42	1	20	9	26	37	2	1	1	20	429	1	1	1,423
None.....	492	769	1,915	1,183	801	1,472	636	560	380	1,738	10,050	800	415	16,328
Not reported.....	3	9	6	6	6	7	9	1	11	7	81	-----	5	114

Subject	Cities, towns, and villages—Con.														
	Rfo Grande	Rfo Piedras	Subana Grande	Salinas	San Germán	San Juan	San Lorenzo	San Sebastián	Santa Isabel	Utua	Vega Alta	Vega Baja	Vieques	Yabucoa	Yauco
All dwelling units	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
YEAR BUILT															
Number reporting.....	554	27,499	1,064	907	1,970	50,584	1,593	1,167	895	2,077	696	1,155	790	1,162	2,135
1945 or later.....	82	13,499	119	252	405	9,786	740	218	125	497	95	93	64	142	160
1940 to 1944.....	54	6,049	92	57	149	9,764	137	263	89	292	84	108	140	73	97
1930 to 1939.....	110	5,104	357	214	290	13,572	233	197	196	347	87	146	151	154	372
1920 to 1929.....	48	1,853	355	204	352	8,945	157	319	247	428	111	357	184	528	520
1919 or earlier.....	260	994	141	180	774	8,517	326	170	238	513	319	451	251	265	986
Not reported.....	2	186	2	11	17	425	8	14	2	35	9	15	5	5	15
EXTERIOR MATERIAL															
Number reporting.....	554	27,514	1,065	910	1,978	50,753	1,597	1,169	896	2,088	700	1,161	794	1,165	2,136
Wooden walls.....	527	15,039	1,030	754	1,747	32,944	1,109	1,102	841	1,778	664	1,034	775	1,073	1,922
Metal roof.....	523	12,071	1,020	734	1,713	25,883	908	1,058	800	1,528	575	1,022	769	1,059	1,876
Other roof.....	4	2,968	10	20	34	7,061	201	44	41	250	89	12	6	14	46
Concrete walls.....	25	12,313	34	135	218	17,477	250	66	46	224	32	122	8	70	197
Other walls.....	2	162	1	21	13	332	238	1	9	86	4	5	11	22	17
Not reported.....	2	171	1	8	9	256	4	12	1	24	5	9	1	2	14
ELECTRIC LIGHTING															
Number reporting.....	555	27,457	1,062	916	1,966	50,639	1,596	1,174	895	2,087	699	1,162	792	1,166	2,133
With electric lights.....	419	23,154	842	735	1,636	44,264	846	941	718	1,627	515	985	453	737	1,793
Percent with electric lights.....	75.5	84.3	79.3	80.2	83.2	87.4	53.0	80.2	80.2	78.0	73.7	84.8	57.2	63.2	84.1
No electric lights.....	136	4,303	220	181	330	6,375	750	233	177	460	184	177	339	429	340
Not reported.....	1	228	4	2	21	370	5	7	2	25	6	8	3	1	17
REFRIGERATION EQUIPMENT															
All occupied dwelling units	538	25,865	1,042	863	1,938	49,570	1,551	1,126	890	2,026	692	1,144	706	1,133	2,081
Number reporting.....	536	25,727	1,040	864	1,924	49,274	1,544	1,120	889	2,005	685	1,140	704	1,132	2,073
Mechanical.....	48	10,859	207	180	452	16,579	149	216	78	340	162	267	92	194	429
Percent with mechanical refrigeration.....	9.0	42.2	19.9	20.8	23.5	33.6	9.7	19.3	8.8	17.0	23.6	23.4	13.1	17.1	20.7
Ice.....	28	793	19	28	57	1,905	4	5	23	32	5	8	3	7	83
None.....	460	14,075	814	656	1,415	30,790	1,391	899	788	1,633	518	865	609	931	1,561
Not reported.....	2	138	2	4	14	296	7	6	1	21	7	4	2	1	8

Table 17.—FINANCIAL CHARACTERISTICS OF URBAN AND RURAL-NONFARM DWELLING UNITS, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950

[Median not shown where base is less than 100]

Subject	Standard metropolitan areas			Cities, towns, and villages										
	Mayagüez	Ponce	San Juan-Río Piedras	Ad-juntas	Aguada	Aguadilla	Agua-Buenas	Aibonito	Añaseo	Arecibo	Arroyo	Barran-quitas	Bayamón	Cabo Rojo
Total dwelling units.....	19,249	28,199	100,322	1,139	769	4,393	528	1,106	781	7,250	1,161	928	4,299	1,059
CONTRACT MONTHLY RENT														
Renter-occupied dwelling units.....	9,453	9,538	44,974	311	161	1,540	167	356	289	3,342	361	263	1,969	478
Less than \$5.....	2,042	2,055	1,952	59	6	208	22	49	49	665	103	17	322	136
\$5 to \$9.....	2,729	2,735	11,321	74	31	415	35	60	61	903	72	36	553	112
\$10 to \$14.....	978	1,181	7,423	36	26	216	23	45	32	461	13	26	257	57
\$15 to \$19.....	455	546	3,810	30	17	119	7	33	20	245	18	30	143	31
\$20 to \$24.....	282	275	2,140	20	14	113	7	19	18	145	13	21	84	16
\$25 to \$29.....	279	233	1,874	9	15	79	1	17	10	115	15	14	74	20
\$30 to \$39.....	294	228	2,914	10	14	105	4	21	10	155	10	17	90	10
\$40 to \$49.....	163	123	2,043	5	5	48	3	5	2	77	2	7	55	11
\$50 to \$74.....	190	148	3,234	2	41	2	2	2	1	91	2	2	50	3
\$75 to \$99.....	55	46	1,542			2				22		1	11	
\$100 or more.....	24	26	1,142							7			2	
Rent free or not reported.....	1,962	1,942	5,579	68	31	194	63	105	86	456	113	92	328	81
Median rent.....dollars.....	7.62	7.69	13.83	8.72	15.09	10.66	8.79	11.33	8.80	8.81	5.96	15.58	9.01	7.29
Vacant not dilapidated dwelling units, for rent.....	127	86	783	7	4	53	1	1	4	64	3	21	21	
Less than \$10.....	56	45	71	4	3	31			1	18	2	2	3	
\$10 to \$19.....	31	14	82		1	9			1	20		10	7	
\$20 to \$29.....	9	9	66	2		8			1	3	1	4	5	
\$30 to \$39.....	6	5	72	1		3			1	9		1	2	
\$40 to \$49.....	2	3	63			1				2		2	2	
\$50 or more.....	18	6	411			1				11		1	2	
Not reported.....	5	4	18							1		1	2	
Median rent.....dollars.....	11.11		50.00+											
VALUE OF ONE-DWELLING-UNIT STRUCTURES														
Owner-Occupied Units														
Total dwelling units.....	6,601	13,938	39,896	732	534	2,231	286	612	408	2,937	686	471	1,724	481
Less than \$100.....	285	995	1,569	28	30	140	14	18	11	307	48	79	66	2
\$100 to \$299.....	944	3,112	5,718	150	64	577	57	95	35	705	161	111	248	31
\$300 to \$499.....	893	2,682	5,096	133	102	466	52	82	65	498	131	69	222	51
\$500 to \$699.....	925	1,925	4,144	130	75	320	34	97	99	385	80	49	203	59
\$700 to \$999.....	1,279	1,900	4,561	108	115	336	45	97	87	285	109	37	260	68
\$1,000 to \$2,999.....	1,344	1,825	6,498	117	105	282	56	156	80	390	90	61	420	194
\$3,000 to \$4,999.....	364	572	5,047	26	28	58	12	29	23	138	29	28	129	40
\$5,000 to \$7,499.....	201	354	1,896	22	14	42	8	9	5	82	11	12	86	14
\$7,500 to \$9,999.....	75	110	1,104	4		12		2	2	36	4	2	35	5
\$10,000 to \$19,999.....	126	213	2,585	5		19	1	8		82	7	1	41	7
\$20,000 or more.....	45	92	1,035			2		1		27			11	1
Not reported.....	120	158	643	9	1	27	7	18	1	32	7	22	3	9
Median value.....dollars.....	745	510	904	578	688	476	597	715	687	488	499	400	840	1,258
Dwelling and land owned.....	2,506	3,700	17,644	290	18	1,020	284	383	73	1,069	206	210	510	384
Less than \$100.....	53	56	158		1	45	14	10		19	2	13	1	2
\$100 to \$299.....	212	240	823	23	2	152	57	39		89	18	29	6	30
\$300 to \$499.....	232	237	697	20		143	52	50	5	86	42	29	14	51
\$500 to \$699.....	235	277	773	42	1	128	34	54	10	123	25	21	20	54
\$700 to \$999.....	386	467	1,140	56	4	198	45	66	15	131	36	26	50	66
\$1,000 to \$2,999.....	634	1,067	2,787	89	5	212	56	107	24	240	38	46	162	121
\$3,000 to \$4,999.....	276	535	4,535	25	1	54	12	26	5	128	21	22	92	31
\$5,000 to \$7,499.....	183	348	1,719	22	4	41	8	9	3	81	9	12	80	13
\$7,500 to \$9,999.....	70	110	1,068	4		12		2	1	36	4	2	32	5
\$10,000 to \$19,999.....	124	211	2,566	5		19	1	8		82	7	1	41	7
\$20,000 or more.....	44	92	1,033			2		1		27			11	1
Not reported.....	57	60	345	4		14	5	11	1	27	4	9	1	3
Median value.....dollars.....	1,336	2,018	4,002	1,045		753	597	850		1,608	817	798	3,033	943
Dwelling owned, land rented.....	4,095	10,238	22,252	442	516	1,261	2	229	335	1,868	480	261	1,214	97
Less than \$100.....	232	939	1,411	28	29	95		8	11	288	46	66	65	
\$100 to \$299.....	732	2,872	4,895	127	62	425		56	35	616	143	82	242	1
\$300 to \$499.....	691	2,445	4,399	113	102	323		32	60	382	89	40	208	
\$500 to \$699.....	690	1,648	3,371	88	74	192		43	80	292	64	28	183	5
\$700 to \$999.....	893	1,433	3,421	52	111	138		31	72	154	73	11	210	2
\$1,000 to \$2,999.....	710	758	3,711	28	100	70		49	56	150	52	15	258	73
\$3,000 to \$4,999.....	88	37	512	1	27	4		3	18	10	8	6	37	9
\$5,000 to \$7,499.....	18	6	177		10	1			2	1	2		6	1
\$7,500 to \$9,999.....	5		36											
\$10,000 to \$19,999.....	2	2	19											
\$20,000 or more.....	1		2											
Not reported.....	63	98	298	5	1	13		7		5	3	13	2	6
Median value.....dollars.....	613	403	516	412	674	364		570	654	314	411	241	599	
Vacant Not Dilapidated Dwelling Units, for Sale Only														
Total dwelling units.....	28	124	857	4	7	37		4	3	44	1	6	42	1
Less than \$500.....	9	32	63	2	3	17				18		4	2	
\$500 to \$999.....	8	27	31	1	1	9				12		1	5	
\$1,000 to \$2,999.....	5	14	31			10			2	7			4	
\$3,000 to \$4,999.....	2	11	585	1	1	1				2		1	1	
\$5,000 to \$7,499.....	2	3	32					1					1	
\$7,500 to \$9,999.....		31	38										1	
\$10,000 to \$19,999.....	1	2	56							1			20	
\$20,000 or more.....		2	16					2					8	
Not reported.....	1	2	5							1			1	
Median value.....dollars.....		1,286	4,029					1	1	1				

Table 17.—FINANCIAL CHARACTERISTICS OF URBAN AND RURAL-NONFARM DWELLING UNITS, FOR STANDARD METROPOLITAN AREAS AND PLACES OF 2,500 OR MORE: 1950—Con.

Subject	Cities, towns, and villages—Con.														
	Rfo Grande	Rfo Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo	San Sebastián	Santa Isabel	Utuado	Vega Alta	Vega Baja	Vieques	Yabu-coa	Yauco
Total dwelling units.....	556	27,685	1,066	918	1,987	51,009	1,601	1,181	897	2,112	705	1,170	795	1,167	2,150
CONTRACT MONTHLY RENT															
Renter-occupied dwelling units.....	201	9,811	367	342	781	29,484	505	470	422	651	131	425	149	358	985
Less than \$5.....	27	344	106	74	184	999	77	84	114	78	6	42	18	95	281
\$5 to \$9.....	42	1,923	88	83	148	8,008	220	112	59	132	29	109	24	83	208
\$10 to \$14.....	23	1,372	33	53	93	5,334	39	58	29	76	21	67	20	31	95
\$15 to \$19.....	16	694	24	21	55	2,720	16	42	9	67	14	27	10	19	58
\$20 to \$24.....	10	425	10	13	30	1,498	24	31	5	41	11	26	6	16	20
\$25 to \$29.....	14	418	6	15	26	1,248	15	28	3	33	11	21	4	12	31
\$30 to \$39.....	9	778	5	12	22	1,935	5	21	2	48	5	25	2	9	27
\$40 to \$49.....	3	447	3	1	11	1,499	2	9	1	27	1	13	1	3	10
\$50 to \$74.....	1	1,011	3	1	12	2,034	1	10	1	15	1	10	1	3	10
\$75 to \$99.....		442			2	935						5			1
\$100 or more.....		280				823						3			1
Rent free or not reported.....	56	1,677	89	70	198	2,451	100	75	200	134	32	77	63	90	244
Median rent.....dollars.....	10.26	17.58	6.38	8.23	8.13	13.73	7.28	9.63	4.37	12.69	12.95	11.22	9.75	6.85	6.65
Vacant not dilapidated dwelling units, for rent.....	5	269	6	7	6	403	6	12		25	2	2	13	2	5
Less than \$10.....	3	17		4	2	26	2	3		9			5		2
\$10 to \$19.....		18	3	2	2	38	1	2		9			5		1
\$20 to \$29.....	2	14	1	1	1	39		4		3			2		1
\$30 to \$39.....		30	1	1		38	2			3					1
\$40 to \$49.....		17				41				1					
\$50 or more.....		171	1			205		3							
Not reported.....		2			1	16	1						1		
Median rent.....dollars.....		50.00+				50.00+									
VALUE OF ONE-DWELLING-UNIT STRUCTURES															
Owner-Occupied Units															
Total dwelling units.....	298	13,883	565	478	1,020	15,399	914	563	415	1,168	505	591	520	546	876
Less than \$100.....	14	170	12	37	18	298	73	14	21	111	56	23	82	15	22
\$100 to \$299.....	52	1,076	55	67	111	2,055	146	70	66	310	84	119	158	58	141
\$300 to \$499.....	43	1,361	61	86	142	2,025	169	71	96	159	83	109	101	81	172
\$500 to \$699.....	47	1,245	112	78	128	1,710	95	81	93	134	72	83	53	78	127
\$700 to \$999.....	65	1,336	121	73	202	2,002	66	117	88	143	83	123	55	127	132
\$1,000 to \$2,999.....	60	2,087	153	90	226	2,902	100	132	38	160	102	98	51	127	151
\$3,000 to \$4,999.....	12	3,521	34	22	94	1,176	16	45	10	54	12	20	12	29	56
\$5,000 to \$7,499.....	4	775	11	13	53	841	6	19	1	49	5	6	3	15	40
\$7,500 to \$9,999.....		450	2	3	7	403	3	6		12	1	5	1	1	9
\$10,000 to \$19,999.....		1,282	1	2	17	1,188	5	3		14	2	2	1	1	10
\$20,000 or more.....		330		1	5	556		1					1		4
Not reported.....	1	250	3	6	17	213	235	4	2	22	5	3	2	14	12
Median value.....dollars.....	668	2,561	802	618	852	926	443	812	551	491	575	604	338	780	653
Dwelling and land owned.....	112	8,051	281	139	564	5,640	181	271	91	631	5	106	5	58	318
Less than \$100.....	1	17	3	3	4	17	6	5		14		1		1	2
\$100 to \$299.....	11	139	21	6	27	116	30	14	5	77		5	1		27
\$300 to \$499.....	3	197	26	13	62	114	10	25	7	74		4	1	2	49
\$500 to \$699.....	13	269	55	14	60	140	3	43	25	78		2		4	50
\$700 to \$999.....	24	329	74	22	119	298	6	52	24	105	1	22	1	12	50
\$1,000 to \$2,999.....	44	893	77	46	166	984	7	78	21	147		46		21	80
\$3,000 to \$4,999.....	11	3,300	16	16	69	947	2	27	7	51		14		5	34
\$5,000 to \$7,499.....	4	694	5	11	30	768		15	1	48	1	5		5	14
\$7,500 to \$9,999.....		436	1	3	5	387		5		12		4		1	1
\$10,000 to \$19,999.....		1,276	1	2	10	1,176	4	3		14	1	2		1	4
\$20,000 or more.....		329		1	5	586		1					1		6
Not reported.....	1	172	2	2	107	113	3	1	11	2	1	1	1	6	1
Median value.....dollars.....	1,159	4,270	840	1,456	1,078	5,490	287	971		891		1,804			868
Dwelling owned, land rented.....	186	5,832	281	339	456	9,759	733	292	324	537	500	485	515	488	558
Less than \$100.....	13	153	9	34	14	281	67	9	21	97	56	22	82	14	20
\$100 to \$299.....	41	937	34	61	84	1,939	116	56	61	233	84	114	157	58	114
\$300 to \$499.....	40	1,164	35	73	80	1,911	159	46	89	85	83	105	100	79	123
\$500 to \$699.....	34	976	57	64	68	1,570	92	38	68	56	72	81	53	74	77
\$700 to \$999.....	41	1,007	47	51	83	1,704	60	65	64	38	82	101	54	115	82
\$1,000 to \$2,999.....	16	1,194	76	44	60	1,918	93	54	17	13	102	52	51	106	71
\$3,000 to \$4,999.....	1	221	18	6	25	229	14	18	3	3	12	6	12	24	22
\$5,000 to \$7,499.....		81	6	2	23	73	6	4		1	4	1	3	10	26
\$7,500 to \$9,999.....		14	1		2	16	3	1			1	1		6	8
\$10,000 to \$19,999.....		6		7	12	12	1				1	1		3	3
\$20,000 or more.....		1												1	8
Not reported.....		78	1	4	10	106	122	1	1	11	3	2	1	8	8
Median value.....dollars.....	495	628	741	499	632	589	454	682	479	242	571	501	336	739	549
Vacant Not Dilapidated Dwelling Units, for Sale Only															
Total dwelling units.....		664		3	6	61	1	5		13	1	3	5	4	2
Less than \$500.....		15		3	2	7		1		12		1	3	2	
\$500 to \$999.....		10			1	4						2			
\$1,000 to \$2,999.....		9				5								1	
\$3,000 to \$4,999.....		571				9		2		1		1			
\$5,000 to \$7,499.....		18			2	7						1			
\$7,500 to \$9,999.....		11				3									
\$10,000 to \$19,999.....		23				18								1	
\$20,000 or more.....		4				6									
Not reported.....		3			1	2									
Median value.....dollars.....		4,038													

HOUSING—GENERAL CHARACTERISTICS

Table 18.—CHARACTERISTICS OF DWELLING UNITS, FOR PLACES OF 1,000 TO 2,500: 1950

Town or village	All dwelling units by occupancy and tenure							All dwelling units by condition and plumbing facilities				Occupied dwelling units		
	Total	Owner occupied			Renter occupied	Vacant not dilapidated, for rent or sale	Other vacant and non-resident	Number reporting	With private bath, not dilapidated	With running water, lacking bath, not dilapidated	No running water, or dilapidated	Persons per room		Occupied by non-white
		Total	Land owned	Land rented								Number reporting	1.51 or more	
Barceloneta.....	218	113	83	30	100	1	4	216	90	37	89	213	34	51
Camuy.....	553	423	20	403	113	6	11	552	128	62	362	535	162	51
Ceiba.....	405	222	113	109	157	11	15	405	24	133	248	379	113	89
Coquibambuco.....	409	277	1	276	102	7	23	407	2	66	339	379	134	162
Corozal.....	495	354	274	80	131	1	9	494	200	206	88	485	138	39
Florida.....	343	255	96	159	79	5	4	340	6	71	263	334	106	39
Guaynabo.....	430	290	135	155	121	5	14	425	73	175	177	409	152	79
Hatillo.....	565	409	103	306	125	13	18	562	144	65	353	531	188	73
Hormigueros.....	394	265	59	206	123	1	5	391	54	128	209	385	103	40
Jayuya.....	485	316	104	212	150	4	15	477	147	110	220	459	141	21
Lajas.....	284	179	87	92	99	-----	6	282	57	125	100	276	35	8
Loiza Aldea.....	364	292	118	174	67	1	4	361	14	84	263	357	131	207
Luquillo.....	494	355	2	353	111	2	26	483	79	206	198	463	140	240
Maricao.....	314	175	172	3	108	11	20	309	44	67	198	282	76	26
Matunabo.....	287	167	13	154	113	2	5	286	78	94	114	279	70	50
Moca.....	433	328	255	73	79	6	20	431	71	111	240	405	112	49
Morovis.....	527	409	54	355	94	6	18	521	115	120	286	501	144	17
Naranjito.....	445	337	111	226	96	3	9	443	100	79	264	428	175	63
Patillas.....	513	311	5	306	177	4	21	507	71	154	282	483	94	178
Peñuelas.....	484	375	113	262	102	-----	7	476	79	143	254	474	164	44
Quebradillas.....	535	330	119	211	189	-----	16	528	109	128	291	514	159	57
Rincón.....	250	179	11	168	59	3	9	247	52	95	100	236	50	29
Toa Alta.....	361	179	31	148	109	-----	13	295	66	80	149	286	74	63
Toa Baja.....	389	264	73	191	119	1	5	384	71	95	218	378	98	159
Trujillo Alto.....	207	142	80	62	56	3	6	205	50	63	92	196	62	49
Villalba.....	260	195	20	175	60	-----	5	249	50	85	114	253	86	32

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950

[Percent not shown where less than 0.1; percent and median not shown where base is less than 100]

Subject	Ad-juntas	Aguada	Aguadilla	Aguas Buenas	Aibonito	Añaseo	Arecibo	Arroyo	Barceloneta	Barranquitas	Bayamón	Cabo Rojo	Caguas
All dwelling units.....	4,448	4,259	10,030	2,870	3,521	3,486	16,986	2,734	4,074	3,273	9,284	6,365	12,301
OCCUPANCY AND TENURE													
Occupied dwelling units.....	4,105	4,067	9,193	2,659	3,275	3,358	16,112	2,588	3,919	3,031	8,892	5,868	11,638
Owner occupied.....	2,641	3,742	6,350	1,967	1,948	2,303	11,314	1,666	3,237	2,190	6,019	3,874	5,900
Percent of all occupied.....	64.3	92.0	69.1	74.0	59.5	68.6	70.2	64.4	82.6	72.3	67.7	66.0	50.7
Dwelling and land owned.....	1,840	1,668	2,715	1,205	1,090	1,025	4,667	610	1,037	1,357	2,328	2,236	2,776
Dwelling owned, land rented.....	801	2,074	3,635	762	858	1,278	6,647	1,056	2,200	833	3,691	1,638	3,124
Renter occupied.....	1,464	325	2,843	692	1,327	1,055	4,798	922	682	841	2,873	1,904	5,738
Nonresident dwelling units.....	14		11			4	13			23	8	132	2
Vacant dwelling units.....	329	192	826	211	246	124	861	146	155	219	384	365	661
Not dilapidated for rent or sale.....	29	35	502	9	11	14	150	17	25	44	129	72	356
Percent of all dwelling units.....	0.7	0.8	5.0	0.3	0.3	0.4	0.9	0.6	0.6	1.3	1.4	1.1	2.9
For rent.....	12	9	435	4	3	5	83	8	10	24	54	25	56
For sale only.....	17	26	67	5	8	9	67	9	15	20	75	47	300
Not dilapidated, not for rent or sale.....	180	90	191	98	97	50	286	84	48	79	141	174	175
Dilapidated.....	120	67	133	104	138	60	425	45	82	96	114	119	130
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	4,284	4,202	8,129	2,702	3,334	3,195	14,200	2,467	3,911	3,016	7,617	5,955	8,030
2 dwelling units.....	80	34	1,150	120	126	162	1,246	184	82	210	980	262	1,614
3 dwelling units.....	30	15	201	33	45	66	693	54	36	39	429	96	771
4 dwelling units.....	20	8	204	4	16	36	472	24	16	8	136	36	564
5 dwelling units.....	10		10	5		15	165	5	5		50	10	290
6 dwelling units or more.....	24		336	6		12	210		24		72	6	1,032
NUMBER OF ROOMS													
1 room.....	141	323	835	413	162	198	1,891	363	523	95	1,072	578	1,528
2 rooms.....	479	765	1,594	691	633	462	2,684	676	821	316	1,667	912	1,847
3 rooms.....	1,650	1,886	2,802	931	1,144	1,477	5,859	589	1,878	1,532	2,634	2,036	3,480
4 rooms.....	1,078	545	2,322	413	641	596	2,639	339	583	561	1,465	936	2,106
5 rooms.....	536	397	1,223	206	404	361	1,708	363	364	362	1,096	950	1,241
6 rooms.....	283	178	651	120	301	201	1,042	223	203	225	758	466	1,083
7 rooms or more.....	243	140	508	90	213	163	861	163	173	163	550	386	946
Not reported.....	38	25	95	6	23	28	202	18	29	19	42	95	70
CONDITION AND PLUMBING FACILITIES													
All dwelling units.....	4,448	4,259	10,030	2,870	3,521	3,486	16,986	2,734	4,074	3,273	9,284	6,365	12,301
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	158	165	1,967	90	369	231	2,325	170	135	269	1,068	276	2,241
With priv. toilet & bath, & running water from cistern or well.....	83	5	22	49	29	3	53	40	4	55	38	27	37
With running water, lacking private toilet or bath.....	396	320	1,856	265	381	304	1,387	646	565	290	1,748	1,655	2,409
No running water.....	2,114	2,505	3,696	834	1,387	1,598	4,635	1,208	1,436	1,588	3,695	2,885	2,945
Dilapidated:													
With private toilet and bath, and running water.....	50	4	47	8	11	13	285	3	32	7	102	12	3
Lacking running water, private toilet or bath.....	1,482	1,233	2,334	1,615	1,325	1,305	7,991	630	1,859	1,074	2,577	1,434	3,546
Condition or plumbing facilities not reported.....	165	27	108	9	19	32	310	37	43	20	56	76	1,120
Renter-occupied dwelling units.....	1,464	325	2,843	692	1,327	1,055	4,798	922	682	841	2,873	1,904	5,738
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	50	71	1,057	22	114	79	1,298	47	56	105	408	62	866
With priv. toilet & bath, & running water from cistern or well.....	27	2	8	6	14		15	35	1	9	11	10	9
With running water, lacking private toilet or bath.....	108	65	585	70	129	75	552	230	120	85	572	430	1,506
No running water.....	638	123	752	148	501	396	874	407	219	331	895	862	1,392
Dilapidated:													
With private toilet and bath, and running water.....	20	1	23	2	8	8	150	2	18	3	36	5	1
Lacking running water, private toilet or bath.....	564	59	389	442	558	490	1,811	193	260	306	937	615	1,561
Condition or plumbing facilities not reported.....	57	4	29	2	3	7	98	8	8	2	14	10	463
NUMBER OF PERSONS													
All occupied dwelling units.....	4,105	4,067	9,193	2,659	3,275	3,358	16,112	2,588	3,919	3,031	8,892	5,868	11,638
1 person.....	198	247	673	126	157	189	1,406	246	258	100	639	449	753
2 persons.....	413	480	1,225	228	292	419	2,126	299	407	203	914	690	1,329
3 persons.....	513	533	1,445	293	358	464	2,528	367	543	372	1,120	878	1,572
4 persons.....	616	616	1,461	367	484	506	2,562	368	579	423	1,259	910	1,704
5 persons.....	573	591	1,291	336	481	451	2,322	327	581	471	1,284	752	1,679
6 persons.....	451	477	1,057	325	437	396	1,780	268	467	380	1,023	673	1,334
7 persons.....	406	381	754	280	384	313	1,291	248	377	309	881	473	1,104
8 persons.....	351	284	520	194	237	236	826	171	295	269	604	379	755
9 persons.....	252	191	331	182	177	150	558	121	191	190	461	269	565
10 persons or more.....	332	267	436	328	268	234	713	173	221	314	807	395	843
Median number of persons.....	5.0	4.8	4.4	5.4	5.2	4.7	4.3	4.5	4.8	5.4	5.0	4.5	4.8
PERSONS PER ROOM													
All occupied dwelling units.....	4,105	4,067	9,193	2,659	3,275	3,358	16,112	2,588	3,919	3,031	8,892	5,868	11,638
0.75 or less.....	787	660	2,149	282	587	616	3,343	476	545	451	1,393	1,309	2,023
0.76 to 1.00.....	714	751	1,989	374	548	668	3,564	550	711	503	1,742	1,234	2,431
1.01 to 1.50.....	823	669	1,572	359	587	641	2,814	409	717	541	1,586	1,052	2,042
1.51 to 2.00.....	852	909	1,572	512	653	719	3,097	489	844	701	1,760	1,071	2,300
2.01 to 2.50.....	404	389	636	306	363	289	1,090	211	336	331	756	399	891
2.51 or more.....	493	669	1,198	791	516	409	2,048	435	746	487	1,623	772	1,905
Not reported.....	32	20	77	5	21	16	156	18	20	17	32	31	46

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950—Con.

Subject	Camuy	Carolina	Cataño	Cayey	Ceiba	Ciales	Cidra	Coamo	Comerio	Corozal	Culebra	Dorado	Fajardo
All dwelling units	4,141	5,384	4,411	7,279	1,781	3,781	3,824	5,099	3,325	4,110	198	2,287	5,051
OCCUPANCY AND TENURE													
Occupied dwelling units.....	4,015	5,088	4,232	6,948	1,638	3,432	3,602	4,797	3,124	3,958	179	2,175	4,790
Owner occupied.....	3,699	3,511	2,701	3,960	1,180	1,925	2,303	3,561	1,652	3,318	155	1,681	2,864
Percent of all occupied.....	92.1	69.0	63.8	57.0	72.0	56.1	63.9	74.2	52.9	83.8	86.6	77.3	59.8
Dwelling and land owned.....	1,802	1,535	1,048	2,672	443	1,285	1,434	950	549	1,534	153	333	1,446
Dwelling owned, land rented.....	1,897	1,976	1,653	1,288	737	640	1,869	2,611	1,163	1,484	2	1,348	1,418
Renter occupied.....	316	1,577	1,531	2,988	458	1,507	1,299	1,236	1,472	640	24	494	1,926
Nonresident dwelling units.....	1	16	3	1	5	5	12	12	12	640	24	494	4
Vacant dwelling units.....	125	280	176	330	143	344	222	290	201	152	19	111	257
Not dilapidated, for rent or sale.....	19	43	54	65	16	46	25	30	14	15	-----	8	22
Percent of all dwelling units.....	0.5	0.8	1.2	0.9	0.9	1.2	0.7	0.6	0.4	0.4	-----	0.3	0.4
For rent.....	4	26	32	48	11	20	10	9	11	3	-----	2	11
For sale only.....	15	17	22	17	5	26	15	21	3	12	-----	6	11
Not dilapidated, not for rent or sale.....	27	178	69	137	70	150	119	144	65	59	9	40	122
Dilapidated.....	79	59	53	128	57	148	78	116	122	78	10	63	113
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	4,066	4,587	3,450	5,849	1,605	3,492	3,683	4,820	3,002	3,965	196	2,246	4,321
2 dwelling units.....	36	538	432	738	108	198	114	106	218	118	2	38	478
3 dwelling units.....	24	114	150	267	36	69	9	42	51	27	-----	3	126
4 dwelling units.....	4	72	112	128	4	12	12	12	36	-----	-----	-----	60
5 dwelling units.....	5	25	45	45	10	10	-----	5	-----	-----	-----	-----	30
6 dwelling units or more.....	6	48	222	252	18	-----	6	114	18	-----	-----	-----	36
NUMBER OF ROOMS													
1 room.....	292	676	540	609	200	232	219	316	152	314	38	379	762
2 rooms.....	1,094	1,222	726	1,107	446	707	765	1,325	824	857	42	502	924
3 rooms.....	1,296	1,272	1,045	2,289	409	1,741	1,654	1,435	1,347	1,579	40	651	1,042
4 rooms.....	587	941	710	1,523	389	495	656	821	528	654	39	309	848
5 rooms.....	432	604	713	983	199	241	282	625	219	345	13	215	658
6 rooms.....	208	364	420	427	94	145	151	312	118	188	16	120	409
7 rooms or more.....	199	273	229	315	42	175	92	218	113	160	10	94	387
Not reported.....	33	32	28	26	2	45	5	47	24	13	-----	17	21
CONDITION AND PLUMBING FACILITIES													
All dwelling units	4,141	5,384	4,411	7,279	1,781	3,781	3,824	5,099	3,325	4,110	198	2,287	5,051
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	153	542	893	968	36	205	110	387	233	224	1	31	668
With priv. toilet & bath, & running water from cistern or well.....	28	64	3	49	183	24	18	16	15	44	2	26	3
With running water, lacking private toilet or bath.....	762	659	689	1,558	224	283	408	673	274	532	76	320	1,161
No running water.....	1,076	2,249	1,220	2,363	589	1,850	2,414	2,219	1,373	1,736	23	556	1,302
Dilapidated:													
With private toilet and bath, and running water.....	24	30	24	26	3	22	1	14	14	14	-----	5	26
Lacking running water, private toilet or bath.....	2,021	1,771	1,534	2,266	743	1,286	866	1,688	1,357	1,538	96	1,213	1,827
Condition or plumbing facilities not reported.....	77	69	48	49	3	111	7	102	59	22	-----	136	64
Renter-occupied dwelling units.....	316	1,577	1,531	2,988	458	1,507	1,299	1,236	1,472	640	24	494	1,926
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	50	175	351	502	20	79	32	172	100	71	-----	16	286
With priv. toilet & bath, & running water from cistern or well.....	7	26	-----	12	128	8	4	7	4	13	-----	8	-----
With running water, lacking private toilet or bath.....	56	303	279	552	50	85	118	136	112	82	14	111	438
No running water.....	72	539	322	922	81	750	827	418	546	242	-----	123	628
Dilapidated:													
With private toilet and bath, and running water.....	7	9	12	13	2	7	-----	9	7	6	-----	3	11
Lacking running water, private toilet or bath.....	121	503	555	966	176	547	314	470	674	223	10	219	548
Condition or plumbing facilities not reported.....	3	22	12	21	1	31	4	24	29	3	-----	14	15
NUMBER OF PERSONS													
All occupied dwelling units	4,015	5,088	4,232	6,948	1,638	3,432	3,602	4,797	3,124	3,958	179	2,175	4,790
1 person.....	193	321	288	383	134	170	177	235	106	162	26	187	578
2 persons.....	440	480	529	724	185	316	274	456	247	344	18	207	585
3 persons.....	560	599	704	984	227	391	394	628	364	434	22	246	684
4 persons.....	613	658	721	1,125	231	440	566	687	435	522	29	293	736
5 persons.....	585	632	634	970	225	490	523	600	431	530	19	276	621
6 persons.....	486	576	463	826	181	416	466	600	396	451	13	250	534
7 persons.....	378	505	326	673	149	378	389	451	357	460	19	208	383
8 persons.....	282	412	239	472	99	290	286	352	265	346	10	176	268
9 persons.....	192	303	145	345	85	202	226	304	222	248	14	124	152
10 persons or more.....	286	602	183	446	122	339	361	404	301	461	9	199	249
Median number of persons.....	4.8	5.3	4.3	4.8	4.7	5.3	5.4	5.1	5.5	5.5	4.3	5.1	4.2
PERSONS PER ROOM													
All occupied dwelling units	4,015	5,088	4,232	6,948	1,638	3,432	3,602	4,797	3,124	3,958	179	2,175	4,790
0.75 or less.....	634	662	881	1,156	310	473	432	779	359	480	31	202	1,099
0.76 to 1.00.....	752	870	989	1,446	304	533	535	845	435	603	37	369	1,142
1.01 to 1.50.....	662	873	791	1,347	204	540	609	795	528	641	34	354	840
1.51 to 2.00.....	775	1,070	731	1,427	288	704	832	900	674	829	30	449	820
2.01 to 2.50.....	374	450	239	594	141	391	455	448	392	445	17	182	244
2.51 or more.....	792	1,143	567	961	330	756	735	992	725	942	30	520	628
Not reported.....	26	20	24	17	1	35	3	38	11	9	-----	9	17

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950—Con.

Subject	Guá-níca	Gua-yama	Guaya-nilla	Guay-nabo	Gura-bo	Hatillo	Hormi-gueros	Huma-cae	Isabela	Jayuya	Juana Díaz	Juncos	Lajas
All dwelling units	3,085	7,210	3,593	5,672	2,963	4,054	1,479	7,167	5,829	2,954	6,069	4,510	3,446
OCCUPANCY AND TENURE													
Occupied dwelling units	2,928	6,851	3,430	5,347	2,876	3,926	1,409	6,926	5,593	2,688	5,602	4,349	3,240
Owner occupied	1,858	3,851	2,380	3,813	2,284	3,466	1,015	4,760	4,806	1,596	3,693	3,015	2,415
Percent of all occupied	63.5	56.2	69.4	71.3	79.4	88.3	72.0	68.7	85.9	59.4	65.9	69.3	74.5
Dwelling and land owned	321	1,041	1,080	1,698	623	1,295	467	2,155	2,384	873	1,460	1,303	1,110
Dwelling owned, land rented	1,537	2,810	1,300	2,115	1,661	2,171	548	2,605	2,422	723	2,233	1,712	1,305
Renter occupied	1,070	3,000	1,050	1,534	592	460	394	2,166	787	1,092	1,909	1,334	825
Nonresident dwelling units		4	6	6	5		7	2		4	9		8
Vacant dwelling units	157	355	157	319	82	128	63	239	236	262	458	161	198
Not dilapidated, for rent or sale	27	60	21	44	10	33	6	38	39	11	31	27	36
Percent of all dwelling units	0.9	0.8	0.6	0.8	0.3	0.8	0.4	0.5	0.7	0.4	0.5	0.6	1.0
For rent	13	22	11	22	7	11	1	22	18	10	12	13	4
For sale only	14	38	10	22	3	22	5	16	21	1	19	14	32
Not dilapidated, not for rent or sale	97	135	84	152	34	49	28	91	96	104	294	68	90
Dilapidated	33	160	52	123	38	46	29	110	101	147	133	66	72
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit	3,005	6,015	3,474	5,110	2,674	3,967	1,358	5,880	5,597	2,809	5,340	3,724	3,355
2 dwelling units	36	720	74	316	168	70	50	544	210	102	286	330	64
3 dwelling units	12	174	21	51	57	12	15	282	18	9	117	147	15
4 dwelling units	8	88	12	24	36		8	208	4	16	44	88	12
5 dwelling units		45		15	10	5		85			30	65	
6 dwelling units or more	24	168	12	156	18		48	168		18	252	156	
NUMBER OF ROOMS													
1 room	325	962	474	607	336	276	82	1,278	749	176	1,117	666	263
2 rooms	579	1,889	1,073	951	703	664	127	2,032	1,273	582	1,593	854	427
3 rooms	687	1,417	784	1,453	1,050	1,847	636	1,546	1,970	1,164	1,256	1,350	1,006
4 rooms	517	803	422	1,199	381	603	246	749	817	463	749	551	672
5 rooms	473	920	424	753	232	307	211	633	515	282	650	505	553
6 rooms	290	578	225	321	150	192	105	494	245	147	443	357	237
7 rooms or more	197	592	172	350	98	139	65	414	218	123	222	216	184
Not reported	17	49	19	38	13	26	7	21	42	17	39	10	14
CONDITION AND PLUMBING FACILITIES													
All dwelling units	3,085	7,210	3,593	5,672	2,963	4,054	1,479	7,167	5,829	2,954	6,069	4,510	3,446
Not dilapidated:													
With private toilet and bath, and running water from municipal water system	286	901	163	1,035	207	151	60	753	313	162	239	567	76
With priv. toilet & bath, & running water from cistern or well	5	66	10	40	18	29	19	17	10	62	262	16	20
With running water, lacking private toilet or bath	625	1,323	461	967	244	452	275	1,091	937	293	714	771	707
No running water	1,589	1,867	1,994	1,963	1,196	1,896	685	2,850	2,481	1,203	2,627	1,536	1,974
Dilapidated:													
With private toilet and bath, and running water	8	38	5	16	8	8		19	6	11	35	18	
Lacking running water, private toilet or bath	530	2,930	933	1,585	1,259	1,462	433	2,391	2,012	1,204	2,133	1,586	656
Condition or plumbing facilities not reported	42	85	27	66	31	56	7	36	70	19	59	16	13
Renter-occupied dwelling units	1,070	3,000	1,050	1,534	592	460	394	2,166	787	1,092	1,909	1,334	825
Not dilapidated:													
With private toilet and bath, and running water from municipal water system	189	439	86	500	75	53	20	272	100	74	77	236	23
With priv. toilet & bath, & running water from cistern or well		53	3	14	6	6		17	5	14	71	3	4
With running water, lacking private toilet or bath	151	520	132	262	98	64	98	495	207	80	218	407	127
No running water	546	820	489	362	145	189	149	822	243	449	766	335	494
Dilapidated:													
With private toilet and bath, and running water	5	14	3	3	4	5		11	4	6	14	9	
Lacking running water, private toilet or bath	160	1,120	331	366	254	130	109	550	153	462	743	338	175
Condition or plumbing facilities not reported	19	34	6	27	10	13	1	6	15	7	20	6	2
NUMBER OF PERSONS													
All occupied dwelling units	2,928	6,851	3,430	5,347	2,876	3,926	1,409	6,926	5,593	2,688	5,602	4,349	3,240
1 person	194	714	300	342	188	188	100	688	281	134	530	347	251
2 persons	301	847	399	582	217	376	158	785	625	196	631	521	379
3 persons	349	999	451	685	313	516	203	873	826	333	786	629	463
4 persons	441	1,007	468	829	388	615	224	1,005	807	403	821	621	495
5 persons	401	887	407	752	404	602	209	920	773	367	686	551	428
6 persons	358	772	417	580	342	465	160	781	682	347	657	530	355
7 persons	281	559	325	468	287	408	123	621	529	280	548	373	290
8 persons	213	466	257	395	242	261	94	466	410	232	398	293	215
9 persons	140	265	183	287	179	182	64	300	254	160	233	184	132
10 persons or more	250	335	223	427	316	313	74	487	406	236	312	300	232
Median number of persons	4.9	4.4	4.7	4.8	5.3	4.9	4.6	4.6	4.8	5.3	4.5	4.6	4.6
PERSONS PER ROOM													
All occupied dwelling units	2,928	6,851	3,430	5,347	2,876	3,926	1,409	6,926	5,593	2,688	5,602	4,349	3,240
0.75 or less	549	1,435	555	974	315	500	204	1,073	820	390	800	744	742
0.76 to 1.00	552	1,533	653	1,063	444	712	309	1,380	954	448	1,121	890	685
1.01 to 1.50	547	1,145	568	960	402	654	270	1,005	923	451	872	697	580
1.51 to 2.00	532	1,134	617	1,064	618	866	305	1,249	1,111	563	1,017	871	597
2.01 to 2.50	245	461	264	417	270	435	105	531	475	274	458	370	236
2.51 or more	487	1,099	762	836	758	677	122	1,061	1,281	546	1,304	817	386
Not reported	16	44	11	33	9	22	6	18	29	16	30	10	14

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950—Con.

Subject	Lares	Las Marias	Las Piedras	Lofza	Lu- quillo	Manatí	Mari- cao	Mau- nabo	Maya- güez	Moca	Moro- vis	Nagua- bo	Naran- jito
All dwelling units.....	5,662	2,173	2,916	4,510	1,998	6,143	1,748	2,308	19,249	4,271	3,429	4,160	2,743
OCCUPANCY AND TENURE													
Occupied dwelling units.....	5,331	1,938	2,830	4,364	1,879	5,917	1,405	2,177	18,548	4,110	3,276	4,011	2,667
Owner occupied.....	3,208	1,179	2,535	3,636	1,295	4,406	752	1,744	8,682	3,713	2,633	2,965	2,349
Percent of all occupied.....	60.2	60.8	89.6	83.3	68.9	74.5	53.5	80.1	46.8	90.3	80.4	73.9	88.1
Dwelling and land owned.....	2,559	1,041	1,280	1,047	290	1,622	741	753	3,757	2,095	976	1,812	1,007
Dwelling owned, land rented.....	649	138	1,255	2,589	1,005	2,784	11	901	4,925	1,618	1,657	1,653	1,342
Renter occupied.....	2,123	759	295	728	584	1,511	653	433	9,866	397	643	1,046	318
Nonresident dwelling units.....	5	1	4		8	3	5		64				
Vacant dwelling units.....	326	234	82	146	111	223	338	131	637	161	153	149	76
Not dilapidated, for rent or sale.....	25	2	9	13	9	60	45	13	163	21	16	21	8
Percent of all dwelling units.....	0.4	0.1	0.3	0.3	0.5	1.0	2.6	0.6	0.8	0.5	0.5	0.5	0.3
For rent.....	12			3	4	38	8	4	127		4	12	2
For sale only.....	13		9	10	5	22	37	9	36	21	12	9	6
Not dilapidated, not for rent or sale.....	123	62	28	38	58	41	135	47	247	66	51	65	33
Dilapidated.....	178	170	45	95	44	122	158	71	227	74	86	63	35
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	4,916	2,114	2,840	4,295	1,938	5,524	1,689	2,224	12,580	4,217	3,338	3,747	2,722
2 dwelling units.....	250	32	64	112	48	404	44	56	2,686	42	56	232	18
3 dwelling units.....	198	6	12	33	12	138	6	18	1,314	12	18	99	3
4 dwelling units.....	164	4		28		48	4	4	808		12	56	
5 dwelling units.....	20	5		30		5	5		445		5	20	
6 dwelling units or more.....	114	12		12		24		6	1,116			6	
NUMBER OF ROOMS													
1 room.....	163	50	333	558	275	494	36	228	2,146	382	140	685	126
2 rooms.....	1,072	149	916	1,570	404	1,002	390	1,232	2,385	921	670	1,119	297
3 rooms.....	2,231	1,084	966	1,147	487	2,174	720	301	4,955	1,986	1,616	1,105	1,420
4 rooms.....	884	553	324	473	411	946	326	269	2,913	538	464	473	548
5 rooms.....	650	152	202	349	199	657	105	74	2,788	229	223	386	177
6 rooms.....	356	78	117	202	120	489	60	61	2,278	108	149	302	97
7 rooms or more.....	278	54	54	145	56	351	61	44	1,683	82	135	160	66
Not reported.....	28	53	4	66	46	30	50	9	101	25	32	30	12
CONDITION AND PLUMBING FACILITIES													
All dwelling units.....	5,662	2,173	2,916	4,510	1,998	6,143	1,748	2,308	19,249	4,271	3,429	4,160	2,743
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	459	11	37	257	90	531	49	88	3,844	79	147	328	117
With priv. toilet & bath, & running water from cistern or well.....	51	13	5	9	1	32	20	1	148	17	22	5	29
With running water, lacking private toilet or bath.....	449	125	342	400	364	770	211	163	4,470	233	310	552	346
No running water.....	2,832	635	1,471	1,596	962	1,624	749	1,170	6,070	2,485	1,332	1,863	1,328
Dilapidated:													
With private toilet and bath, and running water.....	43	3	1	6	1	26	13		98		5	6	25
Lacking running water, private toilet or bath.....	1,783	1,351	1,058	2,187	548	3,073	655	869	4,460	1,440	1,577	1,354	885
Condition or plumbing facilities not reported.....	45	35	2	55	32	87	51	17	159	17	36	52	13
Renter-occupied dwelling units.....	2,123	759	295	728	584	1,511	653	433	9,866	397	643	1,046	318
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	285	5	15	73	26	209	26	27	1,998	24	45	97	27
With priv. toilet & bath, & running water from cistern or well.....	11			8	11	5	5		78	2	2		5
With running water, lacking private toilet or bath.....	109	15	82	142	158	229	61	45	1,971	43	56	225	45
No running water.....	921	184	98	262	263	487	230	172	3,200	203	257	405	108
Dilapidated:													
With private toilet and bath, and running water.....	22	1		2	1	11	6		47		3	2	11
Lacking running water, private toilet or bath.....	766	548	99	231	131	539	312	188	2,505	122	279	304	121
Condition or plumbing facilities not reported.....	9	6	1	10	5	25	13	1	67	3	1	13	1
NUMBER OF PERSONS													
All occupied dwelling units.....	5,331	1,938	2,830	4,364	1,879	5,917	1,405	2,177	18,548	4,110	3,276	4,011	2,667
1 person.....	174	107	178	273	161	360	96	173	1,600	242	124	386	96
2 persons.....	485	179	231	391	186	670	157	195	2,529	465	250	395	184
3 persons.....	660	221	277	504	215	812	174	249	2,902	541	388	525	261
4 persons.....	756	233	376	580	262	882	178	287	3,067	548	428	540	390
5 persons.....	752	262	391	575	232	862	205	300	2,584	573	413	528	383
6 persons.....	674	222	339	483	206	682	167	255	1,966	502	414	445	340
7 persons.....	598	245	315	465	217	568	139	227	1,444	388	374	369	286
8 persons.....	410	165	241	352	149	391	101	192	1,008	330	275	273	237
9 persons.....	322	126	179	266	101	255	93	109	610	214	213	211	175
10 persons or more.....	600	178	303	475	150	435	95	190	838	307	397	339	315
Median number of persons.....	5.3	5.4	5.4	5.3	5.0	4.8	5.0	5.1	4.2	5.0	5.6	4.8	5.0
PERSONS PER ROOM													
All occupied dwelling units.....	5,331	1,938	2,830	4,364	1,879	5,917	1,405	2,177	18,548	4,110	3,276	4,011	2,667
0.75 or less.....	806	317	280	479	286	1,125	259	218	4,737	557	413	527	283
0.76 to 1.00.....	936	309	400	644	326	1,187	233	334	4,528	665	481	764	391
1.01 to 1.50.....	945	336	407	608	303	1,005	246	292	3,360	644	507	610	490
1.51 to 2.00.....	1,141	468	555	815	367	1,192	278	354	3,176	884	710	726	653
2.01 to 2.50.....	584	251	307	436	185	484	149	258	968	423	369	365	318
2.51 or more.....	902	248	879	1,349	402	899	224	713	1,708	922	791	994	541
Not reported.....	17	9	2	33	10	25	16	8	71	15	5	25	11

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950—Con.

Subject	Oroco-vis	Patillas	Peñuelas	Ponce	Quebradillas	Rincón	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo
All dwelling units	3,721	3,844	2,901	28,199	2,819	2,082	3,197	29,946	3,320	5,053	6,197	51,009	5,412
OCCUPANCY AND TENURE													
Occupied dwelling units	3,505	3,616	2,788	27,012	2,686	2,006	3,037	27,939	3,150	4,740	5,938	49,570	5,208
Owner occupied	2,799	2,921	2,118	15,964	2,283	1,843	2,569	17,796	2,226	2,810	3,793	20,086	4,172
Percent of all occupied	79.9	80.8	76.0	59.1	85.0	91.9	84.6	63.7	70.7	59.3	63.9	40.5	80.1
Dwelling and land owned	1,522	1,419	1,015	4,782	1,120	765	1,091	9,923	974	353	2,391	7,781	1,956
Dwelling owned, land rented	1,277	1,502	1,103	11,182	1,163	1,078	1,478	7,873	1,252	2,457	1,402	12,305	2,216
Renter occupied	706	695	670	11,048	403	163	468	10,143	924	1,930	2,145	29,484	1,036
Nonresident dwelling units	4	2		37	8			75	2	6	8	96	3
Vacant dwelling units	212	226	113	1,150	125	76	160	1,932	168	307	251*	1,344	201
Not dilapidated, for rent or sale	13	24	8	248	15	11	30	981	12	36	25	484	22
Percent of all dwelling units	0.3	0.6	0.3	0.9	0.5	0.5	0.9	3.3	0.4	0.7	0.4	0.9	0.4
For rent	4	3	3	100	8	4	8	275	7	14	9	403	12
For sale only	9	21	5	148	7	7	22	706	5	22	16	81	10
Not dilapidated, not for rent or sale	90	81	60	487	31	38	69	751	79	130	120	510	99
Dilapidated	109	121	45	415	79	27	61	200	77	141	106	350	80
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit	3,629	3,568	2,837	24,491	2,635	2,062	3,062	22,453	3,009	4,491	5,613	24,513	4,893
2 dwelling units	62	196	42	1,622	126	14	98	3,704	176	174	306	7,522	282
3 dwelling units	15	63	12	546	45	6	18	1,302	57	81	102	4,134	69
4 dwelling units	4	12	4	384	8		8	716	68	44	48	3,156	24
5 dwelling units	5	5		130	5		5	385	10	5	20	1,820	25
6 dwelling units or more	6		6	1,026			6	1,386		258	108	9,864	114
NUMBER OF ROOMS													
1 room	116	432	249	3,225	267	130	288	3,467	313	773	402	9,958	354
2 rooms	920	1,657	950	4,932	594	273	562	4,191	524	1,418	820	7,731	1,274
3 rooms	1,572	322	781	6,620	997	972	1,168	4,510	1,055	1,051	2,237	8,492	2,144
4 rooms	576	420	405	3,808	399	276	507	7,203	421	673	1,049	6,882	765
5 rooms	225	247	256	3,976	250	202	302	3,690	473	611	808	6,649	432
6 rooms	157	154	144	2,864	140	123	179	3,361	338	303	456	5,650	233
7 rooms or more	113	94	95	2,560	158	88	135	3,324	190	213	400	5,437	189
Not reported	42	18	21	124	14	9	56	200	6	11	25	210	21
CONDITION AND PLUMBING FACILITIES													
All dwelling units	3,721	3,844	2,901	28,199	2,819	2,082	3,197	29,946	3,320	5,053	6,197	51,009	5,412
Not dilapidated:													
With private toilet and bath, and running water from municipal water system	128	96	93	5,026	61	70	215	13,314	197	345	633	19,287	382
With priv. toilet & bath, & running water from cistern or well	20	9	10	289	71	11	9	175	8	202	26	36	9
With running water, lacking private toilet or bath	284	414	229	5,507	246	206	430	4,708	665	656	737	7,993	415
No running water	1,827	1,662	1,578	10,194	934	1,117	1,236	6,305	1,518	2,202	3,119	6,158	2,341
Dilapidated:													
With private toilet and bath, and running water	1,395	1,630	947	6,659	1,489	667	1,234	4,859	924	1,585	1,576	15,971	2,206
Lacking running water, private toilet or bath	66	28	38	326	15	11	71	335	5	45	53	520	37
Condition or plumbing facilities not reported													
Renter-occupied dwelling units	706	695	670	11,048	403	163	468	10,143	924	1,930	2,145	29,484	1,036
Not dilapidated:													
With private toilet and bath, and running water from municipal water system	36	29	25	2,761	19	26	84	4,312	56	186	308	12,004	193
With priv. toilet & bath, & running water from cistern or well	4	3	4	158	15	1	4	42	2	185	11	26	1
With running water, lacking private toilet or bath	52	86	47	1,757	57	32	118	1,517	169	333	240	5,065	120
No running water	283	263	281	3,406	125	57	138	2,294	402	806	948	4,514	324
Dilapidated:													
With private toilet and bath, and running water	1		1	107			2	100	1	13	25	515	12
Lacking running water, private toilet or bath	315	306	304	2,804	186	46	112	1,755	294	385	589	7,094	379
Condition or plumbing facilities not reported	15	8	8	55	1	1	10	123		22	24	266	7
NUMBER OF PERSONS													
All occupied dwelling units	3,505	3,616	2,788	27,012	2,686	2,006	3,037	27,939	3,150	4,740	5,938	49,570	5,208
1 person	126	302	175	2,494	156	178	255	1,534	226	509	513	4,473	273
2 persons	261	359	266	3,898	293	227	272	3,424	349	573	687	7,642	469
3 persons	367	433	342	4,119	406	295	333	4,344	452	622	852	8,143	627
4 persons	429	480	380	4,084	402	302	405	4,964	469	653	874	8,194	727
5 persons	450	508	383	3,635	360	256	379	4,275	417	578	819	6,944	687
6 persons	458	449	361	2,987	314	228	351	3,218	365	499	707	5,291	637
7 persons	385	361	326	2,142	270	179	296	2,264	288	482	505	3,487	518
8 persons	342	277	242	1,479	178	116	240	1,504	215	326	380	2,188	413
9 persons	259	202	118	955	113	101	156	1,002	154	227	279	1,354	317
10 persons or more	428	245	195	1,219	185	124	350	1,410	215	271	322	1,854	535
Median number of persons	5.8	5.0	5.1	4.2	4.7	4.5	5.2	4.4	4.7	4.5	4.6	4.1	5.2
PERSONS PER ROOM													
All occupied dwelling units	3,505	3,616	2,788	27,012	2,686	2,006	3,037	27,939	3,150	4,740	5,938	49,570	5,208
0.75 or less	412	455	339	6,917	419	406	463	6,997	648	749	1,366	11,724	687
0.76 to 1.00	467	560	432	6,323	521	407	559	6,502	651	1,014	1,292	12,555	856
1.01 to 1.50	531	512	472	4,705	471	372	472	5,065	520	813	1,079	7,993	834
1.51 to 2.00	732	635	554	4,321	594	393	598	4,177	633	921	1,118	8,161	1,026
2.01 to 2.50	433	399	277	1,445	248	167	305	1,437	227	376	401	2,131	560
2.51 or more	905	1,041	645	3,218	484	254	607	3,630	467	860	660	6,841	1,232
Not reported	25	14	19	83	9	7	33	131	4	7	22	165	13

Table 19.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS, FOR MUNICIPALITIES: 1950—Con.

Subject	San Sebas- tían	Santa Isabel	Toa Alta	Toa Baja	Trujillo Alto	Utua- do	Vega Alta	Vega Baja	Vieques	Villalba	Yabuca	Yauco
All dwelling units.....	6, 875	2, 822	2, 596	3, 027	2, 474	8, 759	3, 050	5, 577	1, 985	2, 694	5, 438	6, 932
OCCUPANCY AND TENURE												
Occupied dwelling units.....	6, 589	2, 799	2, 513	2, 926	2, 373	8, 260	2, 880	5, 340	1, 804	2, 569	5, 237	6, 514
Owner occupied.....	4, 904	1, 436	2, 090	2, 523	2, 091	5, 211	2, 540	4, 132	1, 379	2, 115	4, 428	4, 233
Percent of all occupied.....	74.4	51.3	83.2	86.2	88.1	63.1	88.2	77.4	76.4	82.3	84.6	65.0
Dwelling and land owned.....	3, 141	212	779	482	1, 118	3, 432	669	1, 197	318	930	1, 632	2, 311
Dwelling owned, land rented.....	1, 763	1, 224	1, 311	2, 041	973	1, 779	1, 871	2, 935	1, 061	1, 185	2, 796	1, 922
Rented occupied.....	1, 685	1, 363	423	403	282	3, 049	340	1, 208	425	454	809	2, 281
Nonresident dwelling units.....	4	3	3	3	6	4	29	3		2	5	10
Vacant dwelling units.....	282	20	80	95	95	495	141	234	181	123	196	408
Not dilapidated, for rent or sale.....	33		14	12	21	59	20	33	31	11	23	26
Percent of all dwelling units.....	0.5		0.5	0.4	0.8	0.7	0.7	0.6	1.6	0.4	0.4	0.4
For rent.....	19		3	2	8	39	3	9	21	2	5	6
For sale only.....	14		11	10	13	20	17	24	10	9	18	20
Not dilapidated, not for rent or sale.....	127	9	40	37	40	188	50	109	77	55	96	186
Dilapidated.....	122	11	26	49	34	248	71	92	73	57	77	196
NUMBER OF DWELLING UNITS IN STRUCTURE												
1 dwelling unit.....	6, 439	2, 346	2, 490	2, 880	2, 429	8, 218	2, 974	5, 188	1, 913	2, 000	4, 959	6, 069
2 dwelling units.....	292	170	64	92	34	326	68	276	40	18	288	508
3 dwelling units.....	81	63	27	30	3	108		72	24	3	111	204
4 dwelling units.....	32	32	4	8	8	64	8	20	8	8	40	72
5 dwelling units.....	25	25	5	5	5	25		15		5	10	25
6 dwelling units or more.....	6	186	6	12		18		6			30	54
NUMBER OF ROOMS												
1 room.....	372	494	172	381	207	328	344	482	109	162	761	677
2 rooms.....	797	749	345	672	538	1, 018	618	971	416	1, 011	2, 204	1, 452
3 rooms.....	3, 049	714	1, 082	712	864	4, 100	1, 034	2, 045	310	854	1, 315	1, 915
4 rooms.....	1, 299	335	417	451	313	1, 511	393	906	384	258	413	1, 176
5 rooms.....	652	298	287	383	301	825	303	505	509	194	282	821
6 rooms.....	366	124	153	255	155	464	178	315	139	121	223	394
7 rooms or more.....	310	102	125	136	76	399	135	244	108	80	205	389
Not reported.....	30	6	15	37	20	114	45	109	10	14	35	108
CONDITION AND PLUMBING FACILITIES												
All dwelling units.....	6, 875	2, 822	2, 596	3, 027	2, 474	8, 759	3, 050	5, 577	1, 985	2, 694	5, 438	6, 932
Not dilapidated:												
With private toilet and bath, and running water from municipal water system.....	379	73	76	104	114	570	91	434	18	80	261	551
With private toilet and bath, and running water from cistern or well.....	17	48	23	54	63	87	18	47	28	18	47	17
With running water, lacking private toilet or bath.....	712	272	249	320	369	640	470	592	553	237	445	756
No running water.....	3, 458	1, 271	1, 570	1, 110	923	3, 310	1, 434	1, 684	763	1, 084	2, 894	2, 988
Dilapidated:												
With private toilet and bath, and running water.....	3	3		11	4	63	1	75		3	37	32
Lacking running water, private toilet or bath.....	2, 254	1, 293	600	1, 386	975	3, 034	945	2, 649	615	1, 225	1, 701	2, 474
Condition or plumbing facilities not reported.....	52	6	18	42	26	155	91	96	8	47	53	114
Renter-occupied dwelling units.....	1, 685	1, 363	423	403	282	3, 049	340	1, 208	425	454	809	2, 281
Not dilapidated:												
With private toilet and bath, and running water from municipal water system.....	147	37	35	27	25	210	18	199	8	30	59	231
With private toilet and bath, and running water from cistern or well.....	3	45	5	26	21	22	9	15	8	3	43	8
With running water, lacking private toilet or bath.....	204	117	46	51	52	190	81	175	71	42	138	308
No running water.....	734	573	212	98	64	1, 055	123	265	121	158	278	786
Dilapidated:												
With private toilet and bath, and running water.....		2		5	1	29		32		2	12	16
Lacking running water, private toilet or bath.....	583	586	118	187	114	1, 498	98	506	216	215	266	909
Condition or plumbing facilities not reported.....	14	3	7	9	5	45	11	16	1	4	13	23
NUMBER OF PERSONS												
All occupied dwelling units.....	6, 589	2, 799	2, 513	2, 926	2, 373	8, 260	2, 880	5, 340	1, 804	2, 569	5, 237	6, 514
1 person.....	294	305	149	225	103	332	176	348	207	117	321	420
2 persons.....	707	350	237	280	210	740	241	526	212	210	469	729
3 persons.....	881	371	279	393	300	994	334	621	190	281	656	862
4 persons.....	969	374	322	396	324	1, 124	363	772	241	336	714	990
5 persons.....	952	392	341	393	331	1, 216	379	728	236	368	674	852
6 persons.....	765	270	286	327	275	999	350	661	181	340	660	819
7 persons.....	636	272	264	304	236	839	275	536	153	308	540	637
8 persons.....	470	197	213	188	175	695	233	408	150	235	436	457
9 persons.....	340	123	164	177	162	490	178	264	78	160	309	301
10 persons or more.....	575	145	258	243	257	831	351	476	156	214	458	438
Median number of persons.....	5.0	4.5	5.3	4.9	5.3	5.3	5.4	5.1	4.7	5.4	5.2	4.8
PERSONS PER ROOM												
All occupied dwelling units.....	6, 589	2, 799	2, 513	2, 926	2, 373	8, 260	2, 880	5, 340	1, 804	2, 569	5, 237	6, 514
0.75 or less.....	1, 110	385	392	440	306	1, 249	367	801	464	241	504	1, 129
0.76 to 1.00.....	1, 226	593	424	532	359	1, 397	462	927	362	363	732	1, 248
1.01 to 1.50.....	1, 194	424	413	528	406	1, 438	464	951	343	432	703	1, 112
1.51 to 2.00.....	1, 459	556	561	602	507	1, 851	594	1, 160	327	517	920	1, 325
2.01 to 2.50.....	645	270	260	265	255	888	287	517	132	319	527	544
2.51 or more.....	935	565	450	544	526	1, 354	681	951	172	687	1, 775	1, 114
Not reported.....	20	6	13	20	14	83	25	33	4	10	26	42

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950

Subject	Ad-juntas	Aguada	Agua-dilla	Aguas Buenas	Aibonito	Añasco	Arecibo	Arroyo	Barce-loneta	Barran-quitas	Bayamón	Cabo Rojo	Caguas
All dwelling units	4, 448	4, 259	10, 030	2, 870	3, 521	3, 486	16, 986	2, 734	4, 074	3, 273	9, 284	6, 365	12, 301
WATER SUPPLY													
Number reporting.....	4, 372	4, 248	9, 966	2, 864	3, 512	3, 469	16, 811	2, 710	4, 057	3, 261	9, 257	6, 342	12, 255
Piped running water inside structure.....	912	539	4, 130	507	837	602	4, 706	938	1, 073	654	3, 287	2, 149	5, 490
Municipal water system.....	486	424	3, 027	357	645	526	3, 918	633	821	471	2, 631	917	5, 161
Private cistern or well.....	426	115	1, 103	150	192	76	788	305	252	183	656	1, 232	329
Piped running water outside structure.....	693	300	3, 307	301	805	503	6, 514	1, 178	2, 029	273	2, 422	1, 262	3, 062
No piped running water.....	2, 767	3, 409	2, 529	2, 056	1, 870	2, 364	5, 591	594	955	2, 334	3, 548	2, 931	3, 703
Not reported.....	76	11	64	6	9	17	175	24	17	12	27	23	46
TOILET FACILITIES													
Number reporting.....	4, 394	4, 251	9, 966	2, 867	3, 515	3, 476	16, 844	2, 721	4, 064	3, 269	9, 266	6, 328	12, 265
Flush toilet inside structure, exclusive use.....	315	180	2, 075	164	422	253	2, 775	217	180	342	1, 247	327	2, 432
Flush toilet inside structure, shared.....	14		39	2	10	7	324	5	18	4	52	5	300
Other toilet facilities (including privy).....	3, 390	2, 309	6, 366	2, 140	1, 876	2, 164	8, 340	1, 892	2, 683	1, 937	7, 092	4, 167	8, 422
No toilet.....	675	1, 762	1, 486	561	1, 207	1, 052	5, 405	607	1, 183	986	875	1, 829	1, 111
Not reported.....	54	8	64	3	6	10	142	13	10	4	18	37	36
BATHING FACILITIES													
Number reporting.....	4, 395	4, 251	9, 969	2, 863	3, 514	3, 475	16, 848	2, 720	4, 063	3, 266	9, 263	6, 341	12, 258
Installed bathtub or shower, exclusive use.....	530	305	2, 919	325	607	461	3, 389	681	493	471	2, 558	1, 886	3, 485
Installed bathtub or shower, shared.....	14		30	2	9	7	291	6	16	3	52	2	305
No bathtub or shower.....	3, 851	3, 946	7, 020	2, 536	2, 898	3, 007	13, 168	2, 033	3, 554	2, 792	6, 653	4, 453	8, 468
Not reported.....	53	8	61	7	7	11	138	14	11	7	21	24	43
YEAR BUILT													
Number reporting.....	4, 348	4, 240	9, 933	2, 849	3, 509	3, 471	16, 696	2, 711	4, 048	3, 254	9, 253	6, 335	12, 180
1945 or later.....	817	1, 521	2, 075	1, 278	915	900	5, 194	679	1, 579	1, 208	3, 183	1, 591	2, 740
1940 to 1944.....	962	1, 224	3, 396	669	745	696	3, 744	362	806	852	1, 827	1, 090	2, 649
1930 to 1939.....	1, 090	900	2, 196	604	668	668	3, 675	727	865	668	2, 133	1, 475	1, 830
1920 to 1929.....	807	461	1, 163	233	751	565	2, 175	589	472	346	1, 156	1, 068	1, 969
1919 or earlier.....	672	134	1, 103	65	430	642	1, 908	354	326	180	954	1, 111	2, 992
Not reported.....	100	19	97	21	12	15	290	23	26	19	31	30	121
EXTERIOR MATERIAL													
Number reporting.....	4, 369	4, 244	9, 950	2, 858	3, 507	3, 473	16, 798	2, 706	4, 043	3, 256	9, 239	6, 324	12, 197
Wooden walls.....	3, 690	4, 037	8, 375	1, 956	2, 820	3, 296	13, 611	2, 380	3, 358	2, 391	7, 867	5, 875	8, 942
Metal roof.....	3, 278	3, 246	7, 385	1, 613	2, 551	2, 945	8, 510	2, 164	2, 505	2, 158	6, 910	5, 253	7, 603
Other roof.....	412	791	990	343	269	351	5, 101	216	853	233	957	622	1, 339
Concrete walls.....	292	56	1, 337	137	164	60	1, 512	192	208	145	861	159	2, 404
Other walls.....	387	151	238	765	523	111	1, 675	134	477	720	511	290	851
Not reported.....	79	15	80	12	14	13	188	28	31	17	45	41	104
ELECTRIC LIGHTING													
Number reporting.....	4, 372	4, 245	9, 948	2, 864	3, 510	3, 471	16, 805	2, 708	4, 057	3, 263	9, 252	6, 338	12, 216
With electric lights.....	1, 214	1, 396	6, 807	720	1, 112	1, 431	8, 258	1, 533	1, 108	910	5, 374	2, 598	6, 629
Percent with electric lights.....	27.8	32.9	68.4	25.1	31.7	41.2	49.1	56.6	27.3	27.9	58.1	41.0	54.3
No electric lights.....	3, 158	2, 849	3, 141	2, 144	2, 398	2, 040	8, 547	1, 175	2, 949	2, 353	3, 878	3, 740	5, 587
Not reported.....	76	14	82	6	11	15	181	26	17	10	32	27	85
REFRIGERATION EQUIPMENT													
All occupied dwelling units	4, 105	4, 067	9, 193	2, 659	3, 275	3, 358	16, 112	2, 588	3, 919	3, 031	8, 892	5, 868	11, 638
Number reporting.....	4, 024	4, 055	9, 095	2, 650	3, 263	3, 343	15, 900	2, 561	3, 899	3, 017	8, 850	5, 841	11, 536
Mechanical.....	198	165	1, 154	104	259	173	1, 572	277	186	206	1, 381	460	1, 627
Percent with mechanical refrigeration.....	4.9	4.1	12.7	3.9	7.9	5.2	9.9	10.8	4.8	6.8	15.6	7.9	14.1
Ice.....	16	13	129	9	11	24	173	12	8	10	140	62	296
None.....	3, 810	3, 877	7, 812	2, 537	2, 993	3, 146	14, 155	2, 275	3, 705	2, 801	7, 329	5, 319	9, 613
Not reported.....	81	12	98	9	12	15	212	24	20	14	42	27	102

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950—Con.

Subject	Camuy	Carolina	Cataño	Cayey	Ceiba	Ciales	Cidra	Coamo	Comeño	Corozal	Culebra	Dorado	Fajardo
All dwelling units	4, 141	5, 384	4, 411	7, 279	1, 781	3, 781	3, 824	5, 099	3, 325	4, 110	198	2, 287	5, 051
WATER SUPPLY													
Number reporting.....	4, 123	5, 355	4, 388	7, 257	1, 780	3, 734	3, 823	5, 059	3, 293	4, 099	198	2, 233	5, 024
Piped running water inside structure.....	1, 442	1, 400	1, 823	2, 773	544	656	559	1, 195	717	941	96	577	2, 235
Municipal water system.....	320	983	1, 672	2, 537	248	416	421	987	549	599	2	317	1, 946
Private cistern or well.....	1, 122	417	151	236	296	240	138	208	168	342	94	260	289
Piped running water outside structure.....	221	1, 160	1, 685	1, 877	199	450	678	1, 201	518	311	-----	638	1, 638
No piped running water.....	2, 460	2, 795	880	2, 607	1, 037	2, 628	2, 586	2, 663	2, 058	2, 847	102	1, 018	1, 151
Not reported.....	18	29	23	22	1	47	1	40	32	11	-----	54	27
TOILET FACILITIES													
Number reporting.....	4, 132	5, 359	4, 397	7, 263	1, 780	3, 762	3, 823	5, 067	3, 312	4, 102	197	2, 276	5, 033
Flush toilet inside structure, exclusive use.....	217	666	934	1, 076	223	262	139	427	286	296	4	64	716
Flush toilet inside structure, shared.....	3	33	24	134	-----	15	-----	6	16	8	-----	-----	51
Other toilet facilities (including privy).....	2, 659	3, 471	3, 223	4, 463	1, 404	2, 495	2, 430	3, 468	1, 527	3, 124	185	1, 751	3, 937
No toilet.....	1, 253	1, 189	216	1, 590	153	990	1, 254	1, 166	1, 483	674	8	461	329
Not reported.....	9	25	14	16	1	19	1	32	13	8	1	11	18
BATHING FACILITIES													
Number reporting.....	4, 130	5, 360	4, 394	7, 264	1, 779	3, 753	3, 821	5, 055	3, 306	4, 102	198	2, 267	5, 015
Installed bathtub or shower, exclusive use.....	430	1, 065	1, 410	1, 932	430	393	344	955	372	543	73	221	1, 468
Installed bathtub or shower, shared.....	2	21	21	129	-----	13	1	5	15	7	-----	-----	51
No bathtub or shower.....	3, 698	4, 274	2, 963	5, 203	1, 349	3, 347	3, 476	4, 095	2, 919	3, 552	125	2, 046	3, 496
Not reported.....	11	24	17	15	2	28	3	44	19	8	-----	20	36
YEAR BUILT													
Number reporting.....	4, 120	5, 350	4, 379	7, 246	1, 780	3, 729	3, 821	5, 024	3, 291	4, 082	197	2, 255	5, 001
1945 or later.....	1, 780	1, 880	2, 005	2, 017	476	652	1, 601	1, 536	900	1, 838	41	906	964
1940 to 1944.....	1, 155	1, 279	797	1, 427	612	768	769	978	583	1, 068	83	363	1, 019
1930 to 1939.....	737	1, 333	469	1, 744	398	1, 166	743	1, 143	829	809	27	601	1, 462
1920 to 1929.....	258	427	521	980	225	688	541	795	848	283	35	249	871
1919 or earlier.....	190	431	587	1, 078	69	455	167	572	131	84	11	136	685
Not reported.....	21	34	32	33	1	52	3	75	34	28	1	32	50
EXTERIOR MATERIAL													
Number reporting.....	4, 092	5, 336	4, 387	7, 251	1, 778	3, 735	3, 820	5, 048	3, 274	4, 092	196	2, 260	4, 992
Wooden walls.....	3, 270	4, 308	3, 747	5, 926	1, 620	3, 487	2, 947	4, 226	2, 570	3, 202	169	1, 664	3, 892
Metal roof.....	2, 261	3, 464	2, 439	5, 214	1, 546	2, 957	2, 220	3, 555	2, 163	2, 555	164	1, 427	3, 642
Other roof.....	1, 009	844	1, 308	712	74	530	727	671	467	647	5	237	250
Concrete walls.....	102	713	611	762	46	124	213	254	321	225	27	133	506
Other walls.....	720	315	29	563	112	124	660	568	383	665	-----	463	594
Not reported.....	49	48	24	28	3	46	4	51	51	18	2	27	59
ELECTRIC LIGHTING													
Number reporting.....	4, 108	5, 342	4, 371	7, 241	1, 777	3, 746	3, 821	5, 042	3, 293	4, 100	197	2, 267	5, 021
With electric lights.....	1, 494	2, 121	2, 970	3, 894	839	742	850	2, 005	974	804	46	534	2, 898
Percent with electric lights.....	36. 4	39. 7	67. 9	53. 8	47. 2	19. 8	22. 2	39. 8	29. 6	19. 6	23. 4	23. 6	57. 7
No electric lights.....	2, 614	3, 221	1, 401	3, 347	938	3, 004	2, 971	3, 037	2, 319	3, 296	151	1, 733	2, 123
Not reported.....	33	42	40	38	4	35	3	57	32	10	1	20	30
REFRIGERATION EQUIPMENT													
All occupied dwelling units	4, 015	5, 088	4, 232	6, 948	1, 638	3, 432	3, 602	4, 797	3, 124	3, 958	179	2, 175	4, 790
Number reporting.....	3, 991	5, 054	4, 215	6, 926	1, 633	3, 400	3, 597	4, 758	3, 090	3, 949	178	2, 167	4, 754
Mechanical.....	174	592	909	823	226	193	101	359	209	244	8	127	618
Percent with mechanical refrigeration.....	4. 4	11. 7	21. 6	11. 9	13. 8	5. 7	2. 8	7. 5	6. 8	6. 2	4. 5	5. 9	13. 0
Ice.....	26	55	160	30	6	3	8	72	12	6	2	2	94
None.....	3, 791	4, 407	3, 146	6, 073	1, 401	3, 204	3, 488	4, 327	2, 869	3, 699	168	2, 038	4, 042
Not reported.....	24	34	17	22	5	32	5	39	34	9	1	8	36

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950—Con.

Subject	Guá-nica	Gua-yama	Guaya-nilla	Guay-nabo	Gurabo	Hatillo	Horni-gueros	Huma-cao	Isabela	Jayuya	Juana Díaz	Juncos	Lajas
Living units	3,085	7,210	3,593	5,672	2,963	4,054	1,479	7,167	5,829	2,954	6,069	4,510	3,446
WATER SUPPLY													
Living units.....	3,074	7,185	3,573	5,647	2,948	4,036	1,473	7,151	5,788	2,940	6,049	4,503	3,435
inside structure.....	1,049	2,772	695	2,274	541	738	387	2,072	1,402	592	1,482	1,523	866
with water system.....	851	2,309	502	1,886	468	250	194	1,753	917	357	1,043	1,425	369
Eastern of well.....	198	463	193	388	73	488	193	319	485	235	439	98	497
inside water outside structure.....	1,256	2,740	1,465	1,340	535	868	293	1,365	1,189	479	2,240	863	388
drinking water.....	769	1,673	1,413	2,033	1,872	2,430	793	3,714	3,197	1,869	2,327	2,117	2,181
	11	25	20	25	15	18	6	16	41	14	20	7	11
TOILET FACILITIES													
Living units.....	3,074	7,188	3,583	5,654	2,953	4,033	1,471	7,153	5,795	2,939	6,047	4,504	3,438
inside structure, exclusive use.....	306	1,018	180	1,133	240	197	81	806	338	254	545	612	101
inside structure, shared.....	55	55	10	8	39	6	54	3	3	3	4	159	-----
facilities (including privy).....	2,344	4,870	1,978	3,867	2,055	2,667	1,011	4,065	3,454	1,991	3,586	2,836	2,584
	424	1,245	1,415	646	619	1,163	379	2,227	2,003	691	1,912	897	753
	11	22	10	18	10	21	8	14	34	15	22	6	8
BATHING FACILITIES													
Living units.....	3,076	7,180	3,579	5,660	2,947	4,012	1,473	7,150	5,798	2,939	6,051	4,506	3,437
with tub or shower, exclusive use.....	783	2,104	499	1,808	391	302	275	1,513	925	417	973	932	587
with tub or shower, shared.....	55	55	10	8	38	6	52	1	1	1	3	140	-----
with tub or shower.....	2,293	5,021	3,070	3,844	2,518	3,704	1,198	5,585	4,873	2,521	5,075	3,434	2,850
	9	30	14	12	16	42	6	17	31	15	18	4	9
YEAR BUILT													
Living units.....	3,044	7,145	3,575	5,626	2,948	4,037	1,472	7,142	5,782	2,931	6,021	4,499	3,434
with tub or shower, exclusive use.....	695	1,533	693	2,244	1,105	1,701	438	2,260	1,573	766	1,151	1,620	800
with tub or shower, shared.....	489	761	628	1,756	622	1,011	210	1,408	2,096	637	1,536	732	793
with tub or shower.....	802	1,308	1,025	1,294	709	833	356	1,208	1,331	767	1,337	907	973
with tub or shower.....	677	1,636	786	237	371	274	258	1,221	519	567	928	510	558
with tub or shower.....	381	1,907	443	95	141	218	210	1,045	263	194	1,069	730	310
	41	65	18	46	15	17	7	25	47	23	48	11	12
EXTERIOR MATERIAL													
Living units.....	3,053	7,154	3,576	5,631	2,945	4,022	1,473	7,139	5,789	2,942	6,037	4,492	3,437
with tub or shower, exclusive use.....	2,901	5,866	3,398	4,468	2,369	2,765	1,395	4,870	4,859	2,320	5,269	3,298	3,324
with tub or shower, shared.....	2,723	5,268	3,052	3,600	1,889	1,984	1,289	4,522	3,497	2,001	4,450	2,963	3,013
with tub or shower.....	178	598	346	868	480	781	106	348	1,362	319	819	335	311
with tub or shower.....	10	338	37	830	139	98	26	816	335	221	336	427	27
with tub or shower.....	142	950	141	333	437	1,159	52	1,453	595	401	432	767	86
	32	56	17	41	18	32	6	28	40	12	32	18	9
ELECTRIC LIGHTING													
Living units.....	3,055	7,175	3,679	5,639	2,951	4,031	1,473	7,140	5,787	2,928	6,029	4,504	3,436
with electric lights.....	1,488	4,195	1,098	2,832	925	1,214	577	3,004	2,097	715	2,461	1,678	904
with electric lights.....	48.7	58.5	29.8	50.2	31.3	30.1	39.2	42.1	36.2	24.4	40.8	37.3	26.3
with electric lights.....	1,567	2,980	2,581	2,807	2,026	2,817	896	4,136	3,690	2,213	3,568	2,826	2,532
	30	35	14	33	12	23	6	27	42	26	40	6	10
REFRIGERATION EQUIPMENT													
Living units.....	2,928	6,851	3,430	5,347	2,876	3,926	1,409	6,926	5,593	2,688	5,602	4,349	3,240
with mechanical refrigeration.....	2,904	6,804	3,416	5,304	2,853	3,876	1,403	6,911	5,549	2,672	5,561	4,336	3,230
with mechanical refrigeration.....	341	746	195	1,121	133	134	90	730	292	161	363	401	173
with mechanical refrigeration.....	11.7	11.0	5.7	21.1	4.7	3.5	6.4	10.6	5.3	6.0	6.5	9.2	5.4
with mechanical refrigeration.....	71	92	69	42	8	27	14	36	22	7	95	39	10
	2,492	5,966	3,152	4,141	2,712	3,715	1,299	6,145	5,235	2,504	5,103	3,896	3,047
	24	47	14	43	23	50	6	15	44	16	41	13	10

HOUSING—GENERAL CHARACTERISTICS

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950—Con.

Subject	Lares	Las Marias	Las Piedras	Loiza	Lu- quillo	Mana- tit	Mari- cao	Mau- nabo	Maya- güez	Moca	Moro- vis	Nagua- bo	Naran- jito
All dwelling units	5,662	2,173	2,916	4,510	1,998	6,143	1,748	2,308	19,249	4,271	3,429	4,160	2,743
WATER SUPPLY													
Number reporting.....	5,633	2,166	2,915	4,474	1,975	6,115	1,714	2,298	19,179	4,258	3,406	4,144	2,737
Piped running water inside structure.....	1,116	232	433	930	517	1,704	462	262	9,211	361	578	965	563
Municipal water system.....	776	82	363	758	405	1,111	139	232	8,086	208	346	877	307
Private cistern or well.....	340	150	70	172	112	593	323	30	1,125	153	232	88	256
Piped running water outside structure.....	386	84	375	1,174	456	2,780	138	314	6,298	138	548	950	276
No piped running water.....	4,131	1,850	2,167	2,370	1,002	1,631	1,114	1,722	3,670	3,759	2,280	2,229	1,898
Not reported.....	29	7	1	36	23	28	34	10	70	13	23	16	6
TOILET FACILITIES													
Number reporting.....	5,650	2,167	2,914	4,481	1,977	6,123	1,735	2,290	19,183	4,259	3,416	4,143	2,738
Flush toilet inside structure, exclusive use.....	582	27	47	281	97	605	90	94	4,165	103	182	353	179
Flush toilet inside structure, shared.....	13			29	4	40		4	225		2	163	3
Other toilet facilities (including privy).....	3,133	1,659	1,646	2,800	1,720	4,359	1,140	1,035	13,276	2,425	2,324	2,874	1,888
No toilet.....	1,922	481	1,221	1,311	156	1,119	505	1,166	1,517	1,731	908	853	668
Not reported.....	12	6	2	29	21	20	13	9	66	12	13	17	5
BATHING FACILITIES													
Number reporting.....	5,642	2,162	2,915	4,483	1,972	6,127	1,730	2,300	19,173	4,261	3,415	4,148	2,738
Installed bathtub or shower, exclusive use.....	791	113	303	509	318	1,010	158	201	7,125	209	323	579	360
Installed bathtub or shower, shared.....	14		1	28	4	33		4	212		2	55	3
No bathtub or shower.....	4,837	2,049	2,611	3,946	1,650	5,084	1,572	2,095	11,836	4,052	3,090	3,514	2,375
Not reported.....	20	11	1	27	26	16	18	8	76	10	14	12	5
YEAR BUILT													
Number reporting.....	5,637	2,148	2,913	4,453	1,970	6,065	1,692	2,299	19,134	4,247	3,401	4,124	2,738
1945 or later.....	1,341	563	1,149	1,722	826	1,660	143	743	2,695	1,584	1,338	1,593	1,325
1940 to 1944.....	1,030	436	669	900	259	1,565	261	561	2,846	1,446	766	768	596
1930 to 1939.....	1,422	553	612	1,230	646	1,193	452	648	4,402	830	712	692	422
1920 to 1929.....	947	388	372	427	184	722	455	147	4,611	266	416	578	261
1919 or earlier.....	907	208	111	174	55	955	381	200	4,550	121	169	493	134
Not reported.....	25	25	3	57	28	48	56	9	115	24	28	36	5
EXTERIOR MATERIAL													
Number reporting.....	5,622	2,154	2,903	4,473	1,982	6,092	1,732	2,300	19,134	4,253	3,414	4,131	2,735
Wooden walls.....	4,414	1,721	1,948	3,366	1,356	5,162	1,473	1,730	17,204	4,079	2,296	3,184	1,965
Metal roof.....	3,794	1,625	1,694	2,781	1,249	4,449	1,449	1,482	16,504	2,854	1,735	2,967	1,663
Other roof.....	620	96	254	585	107	713	24	248	700	1,225	561	217	272
Concrete walls.....	691	244	80	148	206	515	239	153	1,584	43	118	145	114
Other walls.....	517	189	875	959	420	415	20	417	346	131	1,000	802	656
Not reported.....	40	19	13	37	16	51	16	8	115	18	15	29	8
ELECTRIC LIGHTING													
Number reporting.....	5,630	2,164	2,915	4,463	1,970	6,116	1,734	2,300	19,128	4,260	3,410	4,141	2,736
With electric lights.....	1,310	222	576	937	581	2,429	365	449	13,609	811	524	1,203	733
Percent with electric lights.....	23.3	10.3	19.8	21.0	29.5	39.7	21.0	19.5	71.1	19.0	15.4	29.1	26.8
No electric lights.....	4,320	1,942	2,339	3,526	1,389	3,687	1,369	1,851	5,519	3,449	2,886	2,938	2,003
Not reported.....	32	9	1	47	28	27	14	8	121	11	19	19	7
REFRIGERATION EQUIPMENT													
All occupied dwelling units	5,331	1,938	2,830	4,364	1,879	5,917	1,405	2,177	18,548	4,110	3,276	4,011	2,667
Number reporting.....	5,301	1,928	2,828	4,329	1,861	5,886	1,388	2,162	18,433	4,097	3,272	3,984	2,658
Mechanical.....	244	36	85	222	71	490	36	63	2,738	84	125	247	141
Percent with mechanical refrigeration.....	4.6	1.9	3.0	5.1	3.8	8.3	2.6	2.9	14.9	2.1	3.8	6.2	5.3
Ice.....	9		5	26	48	34	1	7	487	2	4	8	3
None.....	5,048	1,892	2,738	4,081	1,742	5,362	1,351	2,092	15,208	4,011	3,143	3,729	2,514
Not reported.....	30	10	2	35	18	31	17	15	115	13	4	27	9

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950—Con.

Subject	Orocovis	Patillas	Peñuelas	Ponce	Quebradillas	Rincón	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo
All dwelling units	3,721	3,844	2,901	28,199	2,819	2,082	3,197	29,946	3,320	5,053	6,197	51,009	5,412
WATER SUPPLY													
Number reporting.....	3,689	3,834	2,877	27,971	2,808	2,077	3,157	29,817	3,317	5,029	6,166	50,842	5,399
Piped running water inside structure.....	453	627	387	11,882	433	332	752	19,496	943	1,308	1,555	33,230	956
Municipal water system.....	324	470	258	9,790	104	196	501	17,819	866	700	1,332	31,466	792
Private cistern or well.....	129	157	129	2,092	329	136	251	1,677	77	608	223	1,764	164
Piped running water outside structure.....	240	856	512	9,650	260	175	464	8,205	481	2,341	1,131	16,646	725
No piped running water.....	2,996	2,351	1,978	6,439	2,115	1,570	1,941	2,116	1,893	1,380	3,480	966	3,718
Not reported.....	32	10	24	228	11	5	40	129	3	24	31	167	13
TOILET FACILITIES													
Number reporting.....	3,695	3,827	2,888	28,132	2,805	2,078	3,163	29,825	3,318	5,047	6,181	50,809	5,404
Flush toilet inside structure, exclusive use.....	153	115	114	5,588	136	84	237	13,886	206	573	726	20,537	415
Flush toilet inside structure, shared.....	2	6	-----	97	9	-----	17	202	-----	9	34	1,250	30
Other toilet facilities (including privy).....	2,205	2,409	1,884	19,033	1,815	1,084	2,173	14,549	1,912	2,829	3,454	26,046	3,324
No toilet.....	1,335	1,297	890	3,414	845	910	736	1,188	1,200	1,636	1,907	2,976	1,635
Not reported.....	26	17	13	67	14	4	34	121	2	6	16	200	8
BATHING FACILITIES													
Number reporting.....	3,698	3,831	2,881	28,117	2,808	2,078	3,168	29,830	3,318	5,047	6,177	50,841	5,406
Installed bathtub or shower, exclusive use.....	315	455	284	9,819	274	260	405	16,629	703	946	1,303	25,253	708
Installed bathtub or shower, shared.....	7	-----	-----	105	9	-----	15	201	-----	7	18	1,333	28
No bathtub or shower.....	3,383	3,399	2,597	18,193	2,525	1,818	2,748	13,000	2,615	4,094	4,856	24,255	4,670
Not reported.....	23	13	20	82	11	4	29	116	2	6	20	168	6
YEAR BUILT													
Number reporting.....	3,675	3,819	2,869	28,053	2,804	2,071	3,148	29,734	3,310	5,028	6,155	50,584	5,391
1945 or later.....	1,311	1,272	663	5,652	1,009	737	1,275	14,690	866	1,624	1,409	9,786	2,630
1940 to 1944.....	1,156	657	800	5,073	590	510	628	6,516	591	669	1,155	9,764	964
1930 to 1939.....	775	984	759	7,202	581	484	736	5,572	913	984	1,512	13,572	883
1920 to 1929.....	299	593	385	5,671	358	237	187	1,937	637	1,025	983	8,945	396
1919 or earlier.....	134	403	202	5,055	266	103	322	1,019	303	726	1,096	8,517	518
Not reported.....	46	25	32	146	15	11	49	212	10	25	42	425	21
EXTERIOR MATERIAL													
Number reporting.....	3,679	3,818	2,861	28,032	2,806	2,071	3,173	29,762	3,316	5,022	6,154	50,753	5,396
Wooden walls.....	2,768	2,721	2,726	25,150	2,117	1,938	2,215	16,902	3,054	3,951	5,662	32,944	2,808
Metal roof.....	2,409	2,283	2,176	22,847	1,583	1,698	1,964	13,561	2,849	3,429	4,941	25,883	2,495
Other roof.....	259	438	550	2,312	534	240	251	3,341	205	522	721	7,061	313
Concrete walls.....	38	354	23	2,302	152	21	109	12,488	59	321	273	17,477	402
Other walls.....	873	743	112	571	537	112	849	372	203	750	219	332	2,186
Not reported.....	42	26	40	167	13	11	24	184	4	31	43	256	16
ELECTRIC LIGHTING													
Number reporting.....	3,677	3,818	2,879	28,058	2,807	2,078	3,169	29,696	3,311	5,035	6,155	50,639	5,401
With electric lights.....	593	865	644	19,079	1,313	832	751	23,730	1,204	2,200	2,169	44,264	1,210
Percent with electric lights.....	16.1	22.7	22.4	68.0	46.8	40.0	23.7	79.9	36.4	44.9	35.2	87.4	22.4
No electric lights.....	3,084	2,953	2,235	8,979	1,494	1,246	2,418	5,966	2,107	2,775	3,986	6,375	4,191
Not reported.....	44	26	22	141	12	4	28	250	9	18	42	370	11
REFRIGERATION EQUIPMENT													
All occupied dwelling units	3,505	3,616	2,788	27,012	2,686	2,006	3,037	27,939	3,150	4,740	5,938	49,570	5,208
Number reporting.....	3,476	3,598	2,749	26,874	2,672	1,988	3,009	27,785	3,145	4,725	5,905	49,274	5,195
Mechanical.....	128	154	90	4,031	154	85	126	11,039	257	462	535	16,579	238
Percent with mechanical refrigeration.....	3.7	4.3	3.3	15.0	5.8	4.3	4.2	39.7	8.2	9.8	9.1	33.6	4.6
Ice.....	17	10	18	1,502	4	8	45	806	26	63	82	1,905	8
None.....	3,331	3,434	2,641	21,341	2,514	1,895	2,838	15,940	2,862	4,200	5,288	30,790	4,949
Not reported.....	29	18	39	138	14	18	28	154	5	15	33	296	13

Table 20.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT, FOR MUNICIPALITIES: 1950—Con.

Subject	San Sebas- tían	Santa Isabel	Toa Alta	Toa. Baja	Trujillo Alto	Utua- do	Vega Alta	Vega Baja	Vieques	Villal- ba	Yabu- coa	Yauco
All dwelling units.....	6,875	2,822	2,596	3,027	2,474	8,759	3,050	5,577	1,985	2,694	5,438	6,932
WATER SUPPLY												
Number reporting.....	6,852	2,816	2,590	2,996	2,468	8,670	3,000	5,520	1,980	2,686	5,408	6,866
Piped running water inside structure.....	1,178	501	388	667	609	1,623	677	1,401	700	362	903	1,595
Municipal water system.....	893	353	182	322	360	1,204	371	857	101	286	741	1,312
Private cistern or well.....	285	148	206	345	249	419	306	544	599	76	162	283
Piped running water outside structure.....	997	1,494	221	709	181	1,118	1,046	1,685	3	368	598	2,142
No piped running water.....	4,677	821	1,981	1,620	1,678	5,929	1,277	2,434	1,277	1,956	3,907	3,129
Not reported.....	23	6	6	31	6	89	50	57	5	8	30	66
TOILET FACILITIES												
Number reporting.....	6,861	2,817	2,592	2,984	2,463	8,713	3,027	5,519	1,983	2,685	5,416	6,893
Flush toilet inside structure, exclusive use.....	417	126	105	181	195	757	127	572	51	105	357	630
Flush toilet inside structure, shared.....	11	13	4	3	2	56	1	26	1		35	38
Other toilet facilities (including privy).....	4,815	2,042	2,041	2,336	1,909	6,161	2,338	3,892	1,739	1,252	2,457	4,618
No toilet.....	1,618	636	442	464	357	1,739	561	1,029	192	1,328	2,567	1,607
Not reported.....	14	5	4	43	11	46	23	58	2	9	22	39
BATHING FACILITIES												
Number reporting.....	6,856	2,817	2,591	2,997	2,461	8,713	3,004	5,510	1,982	2,689	5,416	6,881
Installed bathtub or shower, exclusive use.....	856	221	245	423	357	1,110	383	827	385	288	673	1,120
Installed bathtub or shower, shared.....	10	12	2	3	1	47	2	19			35	36
No bathtub or shower.....	5,990	2,584	2,344	2,571	2,103	7,556	2,619	4,664	1,597	2,401	4,708	5,725
Not reported.....	19	5	5	30	13	46	46	67	3	5	22	51
YEAR BUILT												
Number reporting.....	6,845	2,815	2,583	2,982	2,453	8,636	2,982	5,506	1,980	2,668	5,405	6,851
1945 or later.....	2,300	510	1,100	1,378	1,089	2,771	901	1,830	214	777	2,405	1,185
1940 to 1944.....	1,909	362	536	770	624	1,794	715	1,257	639	634	985	1,333
1930 to 1939.....	1,451	717	537	456	585	1,991	673	1,083	476	682	831	1,493
1920 to 1929.....	838	797	233	218	119	1,228	304	761	376	404	858	1,258
1919 or earlier.....	347	429	177	160	36	852	389	575	275	171	326	1,582
Not reported.....	30	7	13	45	21	123	68	71	5	26	33	81
EXTERIOR MATERIAL												
Number reporting.....	6,851	2,817	2,580	2,982	2,452	8,644	3,020	5,520	1,983	2,669	5,392	6,880
Wooden walls.....	5,843	2,412	2,207	2,471	1,740	6,488	2,483	4,574	1,715	2,235	3,138	5,757
Metal roof.....	4,673	2,241	1,793	2,040	1,311	5,618	1,908	3,533	1,620	1,813	2,789	5,386
Other roof.....	1,170	171	414	431	429	870	575	1,041	95	422	349	371
Concrete walls.....	317	72	103	175	379	527	123	309	158	43	129	584
Other walls.....	691	333	270	336	333	1,629	414	637	110	391	2,125	539
Not reported.....	24	5	16	45	22	115	30	57	2	25	46	52
ELECTRIC LIGHTING												
Number reporting.....	6,853	2,816	2,591	2,988	2,454	8,687	3,021	5,623	1,982	2,684	5,408	6,881
With electric lights.....	2,052	1,607	611	981	747	2,354	712	1,983	691	508	1,221	2,585
Percent with electric lights.....	29.9	57.1	23.6	32.8	30.4	27.1	23.6	35.3	34.9	18.9	22.6	37.6
No electric lights.....	4,801	1,209	1,980	2,007	1,707	6,333	2,309	3,640	1,291	2,176	4,187	4,296
Not reported.....	22	6	5	39	20	72	29	54	3	10	30	51
REFRIGERATION EQUIPMENT												
All occupied dwelling units.....	6,589	2,799	2,513	2,926	2,373	8,260	2,880	5,340	1,804	2,569	5,237	6,514
Number reporting.....	6,568	2,794	2,503	2,901	2,363	8,194	2,863	5,320	1,798	2,558	5,198	6,469
Mechanical.....	371	143	132	236	227	433	204	466	126	122	298	505
Percent with mechanical refrigeration.....	5.6	5.1	5.3	8.1	9.6	5.3	7.1	8.6	7.0	4.8	5.7	7.8
Ice.....	17	52	12	51	20	44	13	13	4	10	16	121
None.....	6,180	2,599	2,359	2,614	2,106	7,717	2,646	4,841	1,668	2,426	4,884	5,843
Not reported.....	21	5	10	25	20	66	17	20	6	11	39	45

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950

[Percent not shown where less than 0.1; median and percent not shown where base is less than 100]

Subject	Ad-juntas	Aguada	Aguadilla	Agua-Buenas	Aibonito	Añasco	Arecibo	Arroyo	Barceloneta	Barranquitas	Bayanmón	Cabo Rojo	Caguas
Total dwelling units	3,309	3,490	5,637	2,342	2,415	2,705	9,736	1,573	4,074	2,345	4,985	5,306	4,896
OCCUPANCY AND TENURE													
Occupied dwelling units.....	3,009	3,338	5,046	2,140	2,216	2,596	9,271	1,474	3,919	2,184	4,744	4,833	4,476
Owner occupied.....	1,856	3,174	3,743	1,615	1,245	1,830	7,815	913	3,237	1,606	3,840	4,833	3,015
Percent of all occupied.....	61.7	95.1	74.2	75.5	56.2	70.5	84.3	61.9	82.6	73.5	80.9	68.6	67.4
Dwelling and land owned.....	1,521	1,649	1,495	855	646	936	3,233	365	1,037	1,069	1,622	1,791	1,572
Dwelling owned, land rented.....	335	1,525	2,248	760	599	894	4,582	548	2,200	537	2,218	1,526	1,443
Renter occupied.....	1,153	164	1,303	525	971	766	1,456	561	682	578	904	1,516	1,461
Nonresident dwelling units.....	10		2			2				3	7	132	1
Vacant dwelling units.....	290	152	589	202	199	107	456	99	155	158	234	341	419
Not dilapidated, for rent or sale.....	18	24	407	8	6	7	42	13	25	17	63	71	258
Percent of all dwelling units.....	0.5	0.7	7.2	0.3	0.2	0.3	0.4	0.8	0.6	0.7	1.3	1.3	5.3
For rent.....	5	5	382	3	2	1	19	5	10	3	33	25	5
For sale.....	13	19	25	5	4	6	23	8	15	14	30	46	253
Not dilapidated, not for rent or sale.....	164	71	116	94	59	45	145	61	48	61	99	167	92
Dilapidated.....	108	57	66	100	134	55	269	25	82	80	72	103	69
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	3,268	3,475	4,559	2,318	2,387	2,607	9,529	1,495	3,911	2,312	4,667	5,155	4,633
2 dwelling units or more.....	41	15	1,078	24	28	98	207	78	163	33	318	151	263
NUMBER OF ROOMS													
1 room.....	64	250	396	335	67	143	786	176	523	50	444	505	293
2 rooms.....	382	698	1,036	644	536	391	1,712	496	821	219	1,070	813	779
3 rooms.....	1,405	1,722	1,628	839	996	1,310	4,291	374	1,378	1,295	1,808	1,861	1,989
4 rooms.....	850	431	1,551	285	475	448	1,361	215	583	402	791	790	1,015
5 rooms.....	309	292	556	132	186	240	838	186	364	204	466	743	452
6 rooms.....	147	78	223	58	85	83	414	72	203	109	238	288	222
7 rooms or more.....	117	58	170	44	50	70	231	43	173	56	139	215	108
Not reported.....	35	21	47	5	20	20	103	11	29	10	29	91	38
CONDITION AND PLUMBING FACILITIES													
Total dwelling units.....	3,309	3,490	5,637	2,342	2,415	2,705	9,736	1,573	4,074	2,345	4,985	5,306	4,896
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	19	31	1,070	20	8	51	147	18	135	7	247	132	362
With priv. toilet & bath, & running water from cistern or well.....	76	3	21	49	28	3	49	40	4	36	32	27	34
With running water, lacking private toilet or bath.....	249	105	1,078	130	152	132	541	203	565	110	729	1,229	294
No running water.....	1,727	2,193	2,108	761	1,004	1,355	3,340	871	1,436	1,212	2,712	2,717	1,833
Dilapidated:													
With private toilet and bath, and running water.....	3		6	3	1	3	23		32	1	12	2	2
Lacking running water, private toilet or bath.....	1,091	1,138	1,290	1,370	1,206	1,136	5,473	327	1,850	964	1,220	1,129	1,730
Condition or plumbing facilities not reported.....	144	20	64	9	16	25	163	24	43	15	33	70	632
Renter-occupied dwelling units.....	1,153	164	1,303	525	971	766	1,456	561	682	578	904	1,516	1,461
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	7	28	621	3	4	19	73	6	56	1	73	17	31
With priv. toilet & bath, & running water from cistern or well.....	24	2	8	6	14		13	35	1	6	7	10	6
With running water, lacking private toilet or bath.....	69	19	320	30	60	30	111	145	120	26	173	287	115
No running water.....	558	73	246	124	383	310	445	311	219	258	425	759	598
Dilapidated:													
With private toilet and bath, and running water.....	1		3	1	1	1	13		18		2		
Lacking running water, private toilet or bath.....	443	39	94	359	507	401	768	59	260	286	222	435	521
Condition or plumbing facilities not reported.....	51	3	11	2	2	5	33	5	8	1	2	8	187
NUMBER OF PERSONS													
Total occupied dwelling units	3,009	3,338	5,046	2,140	2,216	2,596	9,271	1,474	3,919	2,184	4,744	4,833	4,476
1 person.....	123	185	287	99	88	129	638	117	258	44	238	376	182
2 persons.....	256	370	573	175	148	309	1,004	145	407	126	389	541	349
3 persons.....	344	413	725	219	211	348	1,324	184	543	243	539	692	490
4 persons.....	422	484	818	271	282	373	1,398	195	579	298	621	741	567
5 persons.....	430	481	732	259	325	348	1,311	175	581	328	628	618	623
6 persons.....	359	402	588	261	300	307	1,140	170	467	270	564	571	562
7 persons.....	311	328	437	239	288	243	873	159	377	250	511	394	502
8 persons.....	272	263	338	165	193	202	603	124	295	203	371	315	365
9 persons.....	207	170	230	160	146	129	422	86	191	156	297	240	319
10 persons or more.....	285	242	318	292	235	208	558	119	221	266	586	345	517
Median number of persons.....	5.3	5.0	4.7	5.7	5.7	4.9	4.7	5.0	4.8	5.7	5.4	4.6	5.5
PERSONS PER ROOM													
Total occupied dwelling units	3,009	3,338	5,046	2,140	2,216	2,596	9,271	1,474	3,919	2,184	4,744	4,833	4,476
0.75 or less.....	466	411	955	180	237	376	1,386	168	545	226	548	934	470
0.76 to 1.00.....	463	574	958	258	282	478	1,755	282	711	325	717	972	683
1.01 to 1.50.....	604	540	871	286	387	490	1,690	239	717	386	772	895	778
1.51 to 2.00.....	677	817	955	414	520	610	2,043	315	844	556	1,027	945	1,043
2.01 to 2.50.....	345	362	430	276	321	257	871	151	336	278	526	363	541
2.51 or more.....	425	617	841	721	442	374	1,440	308	746	404	1,132	697	938
Not reported.....	29	17	36	5	18	11	86	11	20	9	22	27	23

HOUSING—GENERAL CHARACTERISTICS

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Camuy	Carolina	Cataño	Cayey	Ceiba	Ciales	Cidra	Coamo	Come- rio	Corozal	Cule- bra	Dorado	Fajardo
Total dwelling units	4,141	4,332	2,273	3,315	1,781	3,039	3,186	2,718	2,304	4,110	198	1,788	1,423
OCCUPANCY AND TENURE													
Occupied dwelling units.....	4,015	4,051	2,165	3,098	1,638	2,734	2,972	2,498	2,126	3,958	179	1,688	1,348
Owner occupied.....	3,699	2,963	1,658	1,776	1,180	1,441	1,860	1,815	1,063	3,318	155	1,341	895
Percent of all occupied.....	92.1	73.1	76.6	57.3	72.0	52.7	62.6	72.7	50.0	83.8	86.6	79.4	66.4
Dwelling and land owned.....	1,802	1,368	261	1,080	443	1,001	1,019	922	464	1,834	153	330	457
Dwelling owned, land rented.....	1,897	1,595	1,397	746	737	440	841	893	599	1,484	2	1,011	438
Renter occupied.....	316	1,088	507	1,322	458	1,293	1,112	683	1,063	640	24	347	453
Nonresident dwelling units.....	1	16	3	1		2		6				1	2
Vacant dwelling units.....	125	265	105	216	143	303	214	214	178	152	19	99	73
Not dilapidated, for rent or sale.....	19	38	34	12	16	29	17	12	5	15		4	1
Percent of all dwelling units.....	0.5	0.9	1.5	0.4	0.9	1.0	0.5	0.4	0.2	0.4		0.2	0.1
For rent.....	4	22	20	5	11	7	5	3	3	3			1
For sale.....	15	16	14	7	5	22	12	9	2	12		4	
Not dilapidated, not for rent or sale.....	27	176	45	99	70	144	119	106	56	59	9	40	35
Dilapidated.....	79	51	26	105	57	130	78	96	117	78	10	55	37
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	4,070	3,963	1,997	3,174	1,608	2,969	3,120	2,697	2,274	3,965	196	1,783	1,405
2 dwelling units or more.....	71	369	276	141	173	70	66	21	30	145	2	5	18
NUMBER OF ROOMS													
1 room.....	292	452	318	119	200	151	173	112	57	314	38	302	180
2 rooms.....	1,094	1,063	436	632	446	637	679	927	662	857	42	432	361
3 rooms.....	1,296	1,122	576	1,474	409	1,557	1,520	1,053	1,104	1,579	40	556	422
4 rooms.....	587	835	399	637	389	379	540	394	327	654	39	241	217
5 rooms.....	432	475	408	265	199	142	151	132	75	345	13	141	151
6 rooms.....	208	220	94	115	94	60	85	40	37	188	16	46	54
7 rooms or more.....	199	137	19	53	42	62	35	26	20	160	10	54	35
Not reported.....	33	28	23	19	2	41	3	29	22	13		16	3
CONDITION AND PLUMBING FACILITIES													
Total dwelling units	4,141	4,332	2,273	3,315	1,781	3,039	3,186	2,718	2,304	4,109	198	1,788	1,423
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	153	299	501	76	36	19	30	7	19	224	1	8	23
With priv. toilet & bath, & running water from cistern or well.....	28	60		49	183	24	18	15	15	44	2	26	3
With running water, lacking private toilet or bath.....	762	529	113	250	224	158	174	108	82	736	76	185	155
No running water.....	1,076	2,064	848	1,395	589	1,695	2,132	1,354	1,016	1,732	23	486	532
Dilapidated:													
With private toilet and bath, and running water.....	24	11		4	3	2	1	2	1	13		3	2
Lacking running water, private toilet or bath.....	2,021	1,312	775	1,516	743	1,035	826	1,172	1,121	1,538	96	992	697
Condition or plumbing facilities not reported.....	77	57	36	25	3	106	5	60	50	22		88	11
Renter-occupied dwelling units.....	316	1,088	507	1,322	458	1,293	1,112	683	1,063	640	24	347	453
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	50	86	207	37	20	4	8	1	8	71		5	15
With priv. toilet & bath, & running water from cistern or well.....	7	25		12	128	8	4	7	4	13		8	
With running water, lacking private toilet or bath.....	56	262	20	71	50	46	49	38	26	82	14	76	69
No running water.....	72	452	111	565	81	704	745	314	407	242		101	162
Dilapidated:													
With private toilet and bath, and running water.....	7	1		1	2			2		6		1	
Lacking running water, private toilet or bath.....	121	245	161	629	176	503	302	311	594	223	10	151	207
Condition or plumbing facilities not reported.....	3	17	8	7	1	28	4	10	24	3		5	
NUMBER OF PERSONS													
Total occupied dwelling units	4,015	4,051	2,165	3,098	1,638	2,734	2,972	2,498	2,126	3,958	179	1,688	1,348
1 person.....	193	219	93	130	134	116	135	96	61	162	26	146	154
2 persons.....	440	349	227	254	185	235	210	186	147	344	18	156	126
3 persons.....	560	459	350	360	227	294	295	283	220	434	22	181	159
4 persons.....	613	493	367	418	231	341	402	325	265	522	29	214	158
5 persons.....	585	505	343	408	225	390	426	320	273	530	19	221	182
6 persons.....	486	470	274	401	181	326	394	317	256	451	13	204	165
7 persons.....	378	420	187	346	149	310	338	275	250	460	19	163	141
8 persons.....	282	353	142	261	99	242	245	212	209	346	10	138	100
9 persons.....	192	257	80	218	85	175	202	194	173	248	14	105	57
10 persons or more.....	286	526	102	302	122	305	325	290	262	461	9	160	106
Median number of persons.....	4.8	5.5	4.6	5.4	4.7	5.5	5.5	5.6	5.9	5.5	4.3	5.2	4.9
PERSONS PER ROOM													
Total occupied dwelling units	4,015	4,051	2,165	3,098	1,638	2,734	2,972	2,498	2,126	3,958	179	1,688	1,348
0.75 or less.....	634	468	276	353	310	289	287	216	170	489	31	197	220
0.76 to 1.00.....	752	595	425	475	304	373	384	309	215	603	37	258	236
1.01 to 1.50.....	692	690	437	522	264	402	474	379	330	641	34	252	229
1.51 to 2.00.....	775	898	449	766	288	605	727	526	432	829	30	361	274
2.01 to 2.50.....	374	397	169	396	141	349	411	325	322	445	17	165	127
2.51 or more.....	792	987	358	576	330	683	688	721	598	942	30	447	261
Not reported.....	26	16	21	10	1	33	1	22	9	9		8	1

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Guá-nica	Gua-yama	Guaya-nilla	Guay-nabo	Gura-bo	Hatillo	Hormi-gueros	Huma-cao	Isabela	Jayuya	Juana Díaz	Juncos	Lajas
Total dwelling units	1,171	3,013	2,904	5,672	2,059	4,054	1,479	4,582	4,365	2,954	4,955	2,608	3,446
OCCUPANCY AND TENURE													
Occupied dwelling units.....	1,109	2,803	2,763	5,347	1,996	3,926	1,409	4,425	4,165	2,688	4,534	2,496	3,240
Owner occupied.....	765	1,420	1,942	3,813	1,697	3,466	1,015	3,435	3,870	1,596	3,014	2,089	2,415
Percent of all occupied.....	69.0	50.7	70.3	71.3	85.0	88.3	72.0	77.6	89.9	59.4	66.5	83.7	74.5
Dwelling and land owned.....	299	462	826	1,698	613	1,295	467	1,416	1,850	873	1,143	751	1,110
Dwelling owned, land rented.....	466	958	1,116	2,115	1,084	2,171	548	2,019	2,020	723	1,871	1,338	1,305
Renter occupied.....	344	1,383	821	1,534	299	460	394	990	295	1,092	1,520	407	825
Nonresident dwelling units.....		3	6	6	5		7			4	4		8
Vacant dwelling units.....	62	207	135	319	58	128	63	156	200	262	417	112	198
Not dilapidated, for rent or sale.....	7	24	19	44	1	33	6	14	31	11	24	9	36
Percent of all dwelling units.....	0.6	0.8	0.7	0.8	0.8	0.8	0.4	0.8	0.7	0.4	0.5	0.3	1.0
For rent.....	3	1	10	22		11	1		12	10	7	2	4
For sale.....	4	23	9	22	1	22	5	7	19	1	17	7	32
Not dilapidated, not for rent or sale.....	36	95	71	152	23	49	28	54	85	104	280	47	90
Dilapidated.....	19	88	45	123	34	46	29	88	84	147	113	56	72
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	1,123	2,698	2,846	5,109	2,019	3,965	1,358	4,349	4,310	2,813	4,431	2,569	3,353
2 dwelling units or more.....	48	315	58	563	40	89	121	233	55	141	524	39	93
NUMBER OF ROOMS													
1 room.....	201	534	363	607	233	276	82	728	626	176	894	349	263
2 rooms.....	348	1,199	962	951	595	664	127	1,665	1,078	582	1,417	624	427
3 rooms.....	307	615	686	1,453	814	1,847	636	1,138	1,682	1,164	1,114	1,030	1,096
4 rooms.....	163	281	340	1,199	236	603	246	513	517	463	608	325	672
5 rooms.....	93	200	301	753	98	307	211	311	230	282	466	160	553
6 rooms.....	34	97	148	321	43	192	105	128	112	147	305	60	237
7 rooms or more.....	20	57	91	350	29	139	65	89	86	123	117	53	184
Not reported.....	5	30	13	38	11	26	7	10	34	17	34	7	14
CONDITION AND PLUMBING FACILITIES													
Total dwelling units	1,171	3,013	2,904	5,672	2,059	4,054	1,479	4,582	4,365	2,954	4,955	2,608	3,446
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	22	30	57	1,035	34	151	60	67	45	162	36	41	76
With priv. toilet & bath, & running water from cistern or well.....	4	64	10	40	18	29	19	16	6	62	259	16	20
With running water, lacking private toilet or bath.....	101	234	290	967	37	452	275	344	461	293	458	138	707
No running water.....	761	1,307	1,843	1,963	906	1,896	685	2,082	2,014	1,203	2,331	1,087	1,974
Dilapidated:													
With private toilet and bath, and running water.....		5	3	16	2	8		3		11	4		
Lacking running water, private toilet or bath.....	277	1,316	677	1,585	1,038	1,462	433	2,052	1,783	1,204	1,812	1,337	656
Condition or plumbing facilities not reported.....	6	57	24	66	24	56	7	18	56	19	55	9	13
Renter-occupied dwelling units.....	344	1,383	821	1,534	299	460	394	990	295	1,092	1,520	407	825
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	20	10	40	500	22	53	20	40	11	74	20	27	23
With priv. toilet & bath, & running water from cistern or well.....		52	3	14	6	6	17	10	4	14	69	3	4
With running water, lacking private toilet or bath.....	27	139	84	262	6	94	98	133	44	80	158	56	127
No running water.....	184	623	453	362	85	189	149	420	137	449	682	137	494
Dilapidated:													
With private toilet and bath, and running water.....		3	3	3		5		3		6	3		
Lacking running water, private toilet or bath.....	112	532	232	366	175	130	109	383	89	462	569	180	175
Condition or plumbing facilities not reported.....	1	24	6	27	5	13	1	1	10	7	19	4	2
NUMBER OF PERSONS													
Total occupied dwelling units	1,109	2,803	2,763	5,347	1,996	3,926	1,409	4,425	4,165	2,688	4,534	2,496	3,240
1 person.....	78	341	235	342	127	188	100	343	197	134	400	180	251
2 persons.....	110	325	300	582	118	376	158	404	436	196	483	252	379
3 persons.....	127	375	358	685	202	516	203	487	509	333	615	317	463
4 persons.....	146	392	369	829	244	615	224	604	588	403	641	307	495
5 persons.....	153	343	327	752	262	602	209	584	563	367	552	296	428
6 persons.....	113	321	332	580	235	465	160	536	511	347	560	336	355
7 persons.....	116	226	280	468	204	408	123	451	399	280	469	238	290
8 persons.....	93	205	219	395	192	261	94	374	329	232	346	205	215
9 persons.....	64	120	150	287	143	182	64	241	206	160	198	136	132
10 persons or more.....	109	145	193	427	269	313	74	401	337	236	270	229	232
Median number of persons.....	5.1	4.4	4.9	4.8	5.7	4.9	4.6	5.1	5.0	5.3	4.7	5.1	4.6
PERSONS PER ROOM													
Total occupied dwelling units	1,109	2,803	2,763	5,347	1,996	3,926	1,409	4,425	4,165	2,688	4,534	2,496	3,240
0.75 or less.....	119	324	386	974	140	560	294	410	464	390	527	253	742
0.76 to 1.00.....	157	560	489	1,063	247	712	306	690	616	448	822	392	685
1.01 to 1.50.....	156	392	457	990	279	654	270	604	652	451	716	380	580
1.51 to 2.00.....	217	533	523	1,084	435	866	305	877	853	563	861	593	597
2.01 to 2.50.....	130	268	233	417	226	435	106	452	400	274	411	241	236
2.51 or more.....	326	699	669	836	662	677	122	1,383	1,151	546	1,171	624	386
Not reported.....	4	27	6	33	7	22	6	9	23	16	26	7	14

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Lares	Las Marías	Las Piedras	Loíza	Luquillo	Manatí	Mari-cano	Mau-nabo	Maya-güez	Moca	Moro-vis	Nagua-bo	Naran-jito
Total dwelling units	4,817	2,173	2,282	3,966	1,998	3,857	1,748	2,308	5,817	4,271	3,429	3,187	2,743
OCCUPANCY AND TENURE													
Occupied dwelling units.....	4,521	1,938	2,208	3,834	1,879	3,715	1,405	2,177	5,523	4,110	3,276	3,048	2,667
Owner occupied.....	2,818	1,179	2,082	3,334	1,295	3,206	752	1,744	3,210	3,713	2,633	2,420	2,349
Percent of all occupied.....	62.3	60.8	94.3	87.0	68.9	86.3	53.5	80.1	58.1	90.3	80.4	79.4	88.1
Dwelling and land owned.....	2,274	1,041	1,129	874	290	1,066	741	753	1,606	2,095	976	899	1,007
Dwelling owned, land rented.....	544	138	953	2,460	1,005	2,140	11	991	1,604	1,618	1,667	1,521	1,342
Renter occupied.....	1,703	759	126	500	584	509	653	433	2,313	397	643	628	318
Nonresident dwelling units.....	2	1			8	3	5		28				
Vacant dwelling units.....	294	234	74	132	111	139	338	131	266	161	153	139	76
Not dilapidated, for rent or sale.....	18	2	8	10	9	27	45	13	25	21	16	16	8
Percent of all dwelling units.....	0.4	0.1	0.4	0.3	0.5	0.7	2.6	0.6	0.4	0.5	0.5	0.5	0.3
For rent.....	9			1	4	15	8	4	9		4	7	2
For sale.....	9		8	9	5	12	37	9	16	21	12	9	6
Not dilapidated, not for rent or sale.....	112	62	25	30	58	24	135	47	107	66	51	60	33
Dilapidated.....	164	170	41	92	44	88	158	71	134	74	86	63	35
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	4,453	2,117	2,269	3,873	1,938	3,776	1,693	2,225	5,001	4,218	3,340	3,096	2,722
2 dwelling units or more.....	364	56	13	93	60	81	55	83	816	53	89	91	21
NUMBER OF ROOMS													
1 room.....	117	50	282	447	275	309	36	228	388	382	140	511	126
2 rooms.....	1,011	149	846	1,495	404	775	390	1,232	865	921	670	985	297
3 rooms.....	2,103	1,084	819	1,077	487	1,719	720	391	2,161	1,986	1,616	943	1,420
4 rooms.....	773	553	208	437	411	585	326	269	1,150	538	464	362	548
5 rooms.....	449	152	61	282	199	265	105	74	668	229	223	228	177
6 rooms.....	214	78	35	121	120	106	60	61	333	108	149	81	97
7 rooms or more.....	123	54	28	57	56	75	61	44	223	82	135	52	66
Not reported.....	27	53	3	50	46	23	50	9	28	25	32	25	12
CONDITION AND PLUMBING FACILITIES													
Total dwelling units	4,817	2,173	2,282	3,966	1,998	3,857	1,748	2,308	5,817	4,271	3,429	3,187	2,743
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	118	11	13	53	90	18	49	88	191	79	147	36	117
With priv. toilet & bath, & running water from cistern or well.....	50	13	5	7	1	30	20	1	115	17	22	5	29
With running water, lacking private toilet or bath.....	313	125	94	280	364	327	211	163	593	233	310	218	346
No running water.....	2,738	635	1,242	1,447	962	956	749	1,170	2,586	2,485	1,332	1,639	1,328
Dilapidated:													
With private toilet and bath, and running water.....	4	3	1	2	1	3	13		14		5	4	25
Lacking running water, private toilet or bath.....	1,550	1,351	926	2,131	548	2,464	655	869	2,273	1,440	1,577	1,241	885
Condition or plumbing facilities not reported.....	44	35	1	46	32	59	51	17	45	17	36	44	13
Renter occupied dwelling units.....	1,703	759	126	500	584	509	653	433	2,313	397	643	628	318
Not dilapidated:													
With private toilet and bath, and running water from municipal water system.....	91	5	5	20	26	7	26	27	78	24	45	15	27
With priv. toilet & bath, & running water from cistern or well.....	11			7	11	5			49	2	2		5
With running water, lacking private toilet or bath.....	57	15	11	74	158	57	61	45	213	43	56	75	45
No running water.....	887	184	53	177	263	164	230	172	888	203	257	294	108
Dilapidated:													
With private toilet and bath, and running water.....		1			1		6		4		3	2	11
Lacking running water, private toilet or bath.....	648	548	57	216	131	257	312	188	1,066	122	279	232	121
Condition or plumbing facilities not reported.....	9	6		6	5	13	13	1	15	3	1	10	1
NUMBER OF PERSONS													
Total occupied dwelling units	4,521	1,938	2,208	3,834	1,879	3,715	1,405	2,177	5,523	4,110	3,276	3,048	2,667
1 person.....	124	107	141	236	161	207	96	173	389	242	124	273	96
2 persons.....	380	179	163	345	186	358	157	195	633	465	250	284	184
3 persons.....	523	221	200	423	215	443	174	249	767	541	388	371	261
4 persons.....	625	233	281	495	262	492	173	287	817	548	428	392	390
5 persons.....	629	262	284	518	232	523	205	300	779	573	413	388	383
6 persons.....	578	222	261	417	206	466	167	255	630	502	414	352	340
7 persons.....	532	245	247	415	217	394	139	227	510	388	374	292	286
8 persons.....	371	165	206	315	149	295	101	192	386	330	275	223	237
9 persons.....	292	126	155	242	101	185	93	109	248	214	213	176	175
10 persons or more.....	467	178	270	428	150	352	95	190	366	307	397	297	315
Median number of persons.....	5.5	5.4	5.6	5.3	5.0	5.2	5.0	5.1	4.7	5.0	5.6	5.0	5.6
PERSONS PER ROOM													
Total occupied dwelling units	4,521	1,938	2,208	3,834	1,879	3,715	1,405	2,177	5,523	4,110	3,276	3,048	2,667
0.75 or less.....	520	317	160	382	286	440	259	218	1,041	557	413	309	283
0.76 to 1.00.....	704	309	255	522	326	567	233	334	1,041	665	481	493	391
1.01 to 1.50.....	792	336	264	523	303	623	246	292	1,048	644	507	436	490
1.51 to 2.00.....	1,057	468	429	743	367	901	278	354	1,285	884	710	589	633
2.01 to 2.50.....	565	251	273	411	185	398	149	258	501	423	369	319	318
2.51 or more.....	867	248	826	1,235	402	764	224	713	585	922	791	882	541
Not reported.....	16	9	1	18	10	22	16	8	22	15	5	20	11

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Orocovis	Patillas	Peñuelas	Ponce	Quebradillas	Rincón	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo
Total dwelling units.....	3,212	3,844	2,901	5,773	2,819	2,082	2,641	2,261	2,254	3,516	4,210	-----	3,811
OCCUPANCY AND TENURE													
Occupied dwelling units.....	3,008	3,616	2,788	5,381	2,686	2,006	2,499	2,074	2,108	3,269	4,000	-----	3,657
Owner occupied.....	2,401	2,921	2,118	2,788	2,283	1,843	2,232	1,742	1,551	2,282	2,636	-----	3,126
Percent of all occupied.....	79.8	80.8	76.0	51.7	85.0	91.9	89.3	84.0	73.6	69.8	65.9	-----	85.5
Dwelling and land owned.....	1,470	1,419	1,015	1,283	1,120	765	854	858	648	194	1,746	-----	1,767
Dwelling owned, land rented.....	981	1,502	1,103	1,500	1,163	1,078	1,278	884	903	2,088	890	-----	1,359
Renter occupied.....	607	695	670	2,598	403	163	267	332	557	987	1,364	-----	531
Nonresident dwelling units.....	4	2		22	8			14		4		-----	2
Vacant dwelling units.....	200	226	113	370	125	76	142	173	146	243	205	-----	162
Not dilapidated, for rent or sale.....	13	24	8	31	15	11	25	20	6	26	13	-----	15
Percent of all dwelling units.....	0.4	0.6	0.3	0.5	0.5	0.5	0.9	1.3	0.3	0.7	0.3	-----	0.4
For rent.....	4	3	3	14	8	4	3	6	1	7	3	-----	6
For sale.....	9	21	5	17	7	7	22	23	5	19	10	-----	9
Not dilapidated, not for rent or sale.....	79	81	60	181	31	38	60	93	69	92	102	-----	67
Dilapidated.....	108	121	45	158	79	27	57	51	71	125	90	-----	70
NUMBER OF DWELLING UNITS IN STRUCTURE													
1 dwelling unit.....	3,170	3,567	2,835	5,363	2,634	2,065	2,614	2,199	2,179	3,265	4,038	-----	3,715
2 dwelling units or more.....	42	277	66	410	185	17	27	62	75	251	172	-----	96
NUMBER OF ROOMS													
1 room.....	108	432	249	597	267	139	217	278	198	542	249	-----	215
2 rooms.....	857	1,657	950	1,485	594	273	492	499	419	1,253	671	-----	1,032
3 rooms.....	1,429	822	781	1,821	997	972	1,093	666	938	823	1,927	-----	1,644
4 rooms.....	466	420	405	695	399	276	419	380	307	420	688	-----	459
5 rooms.....	189	247	256	629	250	202	195	241	241	335	381	-----	221
6 rooms.....	106	154	144	285	140	123	109	107	101	88	158	-----	125
7 rooms or more.....	61	94	95	241	158	88	63	60	47	51	123	-----	98
Not reported.....	36	18	21	20	14	9	53	30	3	4	13	-----	17
CONDITION AND PLUMBING FACILITIES													
Total dwelling units.....	3,212	3,844	2,901	5,773	2,819	2,082	2,641	2,261	2,254	3,516	4,210	-----	3,811
Not dilapidated:												-----	
With private toilet and bath, and running water from municipal water system.....	30	96	93	128	61	70	45	52	26	27	56	-----	104
With priv. toilet & bath, & running water from cistern or well.....	20	9	10	203	71	11	9	131	8	30	24	-----	8
With running water, lacking private toilet or bath.....	123	414	229	502	246	206	270	352	100	337	249	-----	175
No running water.....	1,619	1,662	1,578	2,817	934	1,117	1,084	907	1,316	1,697	2,524	-----	1,846
Dilapidated:												-----	
With private toilet and bath, and running water.....	1	5	6	9	3			2	2	1	3	-----	6
Lacking running water, private toilet or bath.....	1,359	1,630	947	2,079	1,489	667	1,166	726	799	1,411	1,318	-----	1,647
Condition or plumbing facilities not reported.....	60	28	38	35	15	11	67	31	3	13	36	-----	25
Renter-occupied dwelling units.....	607	695	670	2,598	403	163	267	332	557	987	1,364	-----	531
Not dilapidated:												-----	
With private toilet and bath, and running water from municipal water system.....	7	29	25	65	10	26	16	8	11	11	40	-----	35
With priv. toilet & bath, & running water from cistern or well.....	4	3	4	117	15	1	4	26	2	19	10	-----	1
With running water, lacking private toilet or bath.....	20	86	47	250	57	32	60	60	32	195	88	-----	40
No running water.....	263	263	281	1,137	125	57	95	136	284	476	722	-----	220
Dilapidated:												-----	
With private toilet and bath, and running water.....	1		1	3							3	-----	5
Lacking running water, private toilet or bath.....	309	306	304	1,013	186	46	83	98	228	280	487	-----	227
Condition or plumbing facilities not reported.....	13	8	8	13	1	1	9			6	14	-----	3
NUMBER OF PERSONS													
Total occupied dwelling units.....	3,008	3,616	2,788	5,381	2,686	2,006	2,499	2,074	2,108	3,269	4,000	-----	3,657
1 person.....	97	302	175	472	156	178	207	156	148	353	338	-----	154
2 persons.....	213	359	266	645	293	227	215	186	198	401	438	-----	278
3 persons.....	308	433	342	690	406	295	261	239	264	419	529	-----	392
4 persons.....	340	480	380	716	402	302	317	274	309	438	535	-----	463
5 persons.....	390	508	383	689	360	256	302	270	290	368	540	-----	459
6 persons.....	398	449	361	630	314	228	286	224	238	331	485	-----	469
7 persons.....	343	361	326	526	279	179	245	212	211	349	364	-----	383
8 persons.....	293	277	242	380	178	116	210	180	165	231	290	-----	336
9 persons.....	230	202	118	261	113	101	138	134	125	173	224	-----	254
10 persons or more.....	396	245	195	372	185	124	318	199	160	206	257	-----	489
Median number of persons.....	5.9	5.0	5.1	4.7	4.7	4.5	5.3	5.2	5.0	4.6	4.8	-----	5.7
PERSONS PER ROOM													
Total occupied dwelling units.....	3,008	3,616	2,788	5,381	2,686	2,006	2,499	2,074	2,108	3,269	4,000	-----	3,657
0.75 or less.....	310	455	339	855	419	406	325	257	296	413	704	-----	369
0.76 to 1.00.....	358	560	482	1,065	521	407	413	359	397	603	759	-----	486
1.01 to 1.50.....	420	512	472	898	471	372	373	305	327	518	702	-----	526
1.51 to 2.00.....	635	635	554	1,056	534	393	527	447	512	662	899	-----	749
2.01 to 2.50.....	399	399	277	475	248	167	281	211	196	312	357	-----	465
2.51 or more.....	867	1,041	645	1,018	484	254	548	485	379	758	569	-----	1,051
Not reported.....	19	14	19	14	9	7	32	10	1	3	10	-----	11

Table 21.—OCCUPANCY CHARACTERISTICS, NUMBER OF DWELLING UNITS IN STRUCTURE, NUMBER OF ROOMS, CONDITION AND PLUMBING FACILITIES, AND NUMBER OF PERSONS IN RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	San Sebastián	Santa Isabel	Toa Alta	Toa Baja	Trujillo Alto	Utua	Vega Alta	Vega Baja	Vieques	Villalba	Yabucoa	Yauco
Total dwelling units	5,694	1,925	2,596	3,027	2,474	6,647	2,345	4,407	1,190	2,694	4,271	4,782
OCCUPANCY AND TENURE												
Occupied dwelling units.....	5,463	1,909	2,513	2,926	2,373	6,234	2,188	4,196	1,098	2,569	4,104	4,433
Owner occupied.....	4,248	963	2,090	2,523	2,091	3,836	1,979	3,413	822	2,115	3,653	3,137
Percent of all occupied.....	77.8	50.7	83.2	86.2	88.1	61.5	90.4	81.3	74.9	82.3	89.0	70.8
Dwelling and land owned.....	2,829	103	779	482	1,118	2,659	693	1,044	313	930	1,557	1,904
Dwelling owned, land rented.....	1,419	865	1,311	2,041	973	1,177	1,316	2,369	509	1,185	2,096	1,233
Renter occupied.....	1,215	941	423	403	282	2,398	209	783	276	454	451	1,296
Nonresident dwelling units.....	4	2	3	3	6	4	29	3	-----	2	4	5
Vacant dwelling units.....	227	14	80	98	95	409	128	208	92	123	163	344
Not dilapidated, for rent or sale.....	14	-----	14	12	21	21	16	28	13	11	16	19
Percent of all dwelling units.....	0.2	-----	0.5	0.4	0.8	0.3	0.7	0.6	1.1	0.4	0.4	0.4
For rent.....	7	-----	3	2	8	14	1	7	8	2	3	1
For sale.....	7	-----	11	10	13	7	15	21	5	9	13	18
Not dilapidated, not for rent or sale.....	105	7	40	37	40	174	47	102	48	55	82	162
Dilapidated.....	108	7	26	49	34	214	65	78	31	57	65	163
NUMBER OF DWELLING UNITS IN STRUCTURE												
1 dwelling unit.....	5,563	1,635	2,487	2,876	2,430	6,564	2,330	4,316	1,151	2,657	4,207	4,643
2 dwelling units or more.....	131	290	109	151	44	83	15	91	39	37	64	139
NUMBER OF ROOMS												
1 room.....	228	304	172	381	207	200	276	363	45	162	544	365
2 rooms.....	687	537	345	672	538	741	535	831	224	1,011	2,029	1,181
3 rooms.....	2,815	606	1,082	712	864	3,547	890	1,787	229	854	1,142	1,566
4 rooms.....	1,114	202	417	451	313	1,158	322	697	214	258	284	883
5 rooms.....	443	172	287	383	301	505	182	333	384	194	129	456
6 rooms.....	220	48	153	255	155	237	66	181	65	121	58	134
7 rooms or more.....	169	51	125	136	76	171	36	121	26	80	52	99
Not reported.....	18	5	15	37	20	88	38	94	3	14	33	98
CONDITION AND PLUMBING FACILITIES												
Total dwelling units	5,694	1,925	2,596	3,027	2,474	6,647	2,345	4,407	1,190	2,694	4,271	4,782
Not dilapidated:												
With private toilet and bath, and running water from municipal water system.....	120	19	76	104	114	41	17	89	10	80	7	44
With private toilet and bath, and running water from cistern or well.....	17	48	23	54	63	85	18	46	3	18	47	17
With running water, lacking private toilet or bath.....	362	99	249	320	369	292	228	451	187	237	137	387
No running water.....	3,143	882	1,570	1,110	923	2,774	1,234	1,589	611	1,084	2,619	2,695
Dilapidated:												
With private toilet and bath, and running water.....	2	2	-----	11	4	3	-----	7	-----	3	-----	5
Lacking running water, private toilet or bath.....	2,026	869	660	1,386	975	3,345	765	2,135	378	1,225	1,412	1,644
Condition or plumbing facilities not reported.....	24	6	18	42	26	107	83	90	1	47	49	90
Renter-occupied dwelling units.....	1,215	941	423	403	282	2,398	209	783	276	454	451	1,296
Not dilapidated:												
With private toilet and bath, and running water from municipal water system.....	50	15	35	27	25	8	3	55	7	30	2	13
With private toilet and bath, and running water from cistern or well.....	3	45	5	26	21	22	9	15	2	3	43	8
With running water, lacking private toilet or bath.....	73	69	46	51	52	78	34	125	12	42	50	152
No running water.....	603	477	212	98	64	947	88	243	83	158	199	651
Dilapidated:												
With private toilet and bath, and running water.....	-----	2	-----	5	1	-----	-----	4	-----	2	-----	1
Lacking running water, private toilet or bath.....	481	330	118	187	114	1,311	66	327	172	215	145	456
Condition or plumbing facilities not reported.....	5	3	7	9	5	32	9	14	-----	4	12	15
NUMBER OF PERSONS												
Total occupied dwelling units	5,463	1,909	2,513	2,926	2,373	6,234	2,188	4,196	1,098	2,569	4,104	4,433
1 person.....	224	222	149	225	103	211	126	258	100	117	218	261
2 persons.....	539	222	237	280	210	457	168	371	109	210	326	421
3 persons.....	689	230	279	393	300	684	235	466	102	281	469	533
4 persons.....	784	251	322	396	324	797	257	589	143	336	521	655
5 persons.....	794	258	341	393	331	929	277	563	140	368	517	583
6 persons.....	642	184	286	327	275	759	271	529	101	340	435	573
7 persons.....	539	195	264	304	236	677	215	442	100	308	454	482
8 persons.....	415	143	213	188	175	564	186	341	106	235	386	345
9 persons.....	304	94	164	177	162	411	143	221	63	160	267	238
10 persons or more.....	533	110	258	243	257	745	310	416	134	214	411	342
Median number of persons.....	5.1	4.6	5.3	4.9	5.3	5.6	5.6	5.2	5.2	5.4	5.5	5.1
PERSONS PER ROOM												
Total occupied dwelling units	5,463	1,909	2,513	2,926	2,373	6,234	2,188	4,196	1,098	2,569	4,104	4,433
0.75 or less.....	786	230	392	440	306	710	191	508	222	241	222	578
0.76 to 1.00.....	946	383	424	532	359	906	290	662	206	363	505	731
1.01 to 1.50.....	1,014	271	413	528	406	1,058	333	733	221	432	519	783
1.51 to 2.00.....	1,274	405	561	602	507	1,510	490	981	235	517	737	978
2.01 to 2.50.....	595	204	260	260	255	802	257	441	88	319	471	455
2.51 or more.....	835	411	450	544	526	1,183	609	846	123	687	1,626	875
Not reported.....	13	5	13	20	14	65	18	25	3	10	24	33

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950

Subject	Ad-juntas	Aguada	Agua-dilla	Aguas Buenas	Aibo-fito	Añasco	Arecibo	Arroyo	Barce-loneta	Barran-quitas	Bayamón	Cabo Rojo	Caguas
Total dwelling units	3,309	3,490	5,637	2,342	2,415	2,705	9,736	1,573	4,074	2,345	4,985	5,306	4,896
WATER SUPPLY													
Number reporting.....	3,243	3,482	5,596	2,336	2,409	2,693	9,638	1,555	4,057	2,336	4,967	5,287	4,864
Piped running water inside structure.....	454	161	2,324	233	215	219	987	360	1,073	168	1,083	1,505	789
Municipal water system.....	68	62	1,353	105	61	154	326	79	821	22	657	357	575
Private cistern or well.....	386	99	971	128	154	65	661	281	252	146	426	1,148	214
Piped running water outside structure.....	142	34	1,010	49	335	149	3,326	615	2,029	48	917	999	540
No piped running water.....	2,647	3,287	2,262	2,054	1,859	2,325	5,325	580	955	2,120	2,967	2,783	3,535
Not reported.....	66	8	41	6	6	12	98	18	17	9	18	19	32
TOILET FACILITIES													
Number reporting.....	3,261	3,483	5,600	2,339	2,411	2,700	9,663	1,567	4,064	2,344	4,972	5,273	4,880
Flush toilet inside structure, exclusive use.....	117	34	1,105	89	42	62	245	59	180	47	308	171	416
Flush toilet inside structure, shared.....	4						4		18		13	2	2
Other toilet facilities (including privy).....	2,531	1,780	3,491	1,723	1,300	1,608	5,929	1,163	2,683	1,411	4,069	3,300	3,554
No toilet.....	609	1,069	1,004	527	1,069	1,030	3,485	345	1,183	886	582	1,800	908
Not reported.....	48	7	37	3	4	5	73	6	10	1	13	33	16
BATHING FACILITIES													
Number reporting.....	3,261	3,484	5,598	2,335	2,411	2,700	9,661	1,566	4,063	2,342	4,972	5,286	4,873
Installed bathtub or shower, exclusive use.....	183	91	1,519	127	85	140	528	238	493	85	804	1,313	581
Installed bathtub or shower, shared.....	4						6	1	16	1	13	2	2
No bathtub or shower.....	3,074	3,393	4,079	2,208	2,326	2,560	9,127	1,327	3,554	2,256	4,155	3,971	4,290
Not reported.....	48	6	39	7	4	5	75	7	11	3	13	20	23
YEAR BUILT													
Number reporting.....	3,237	3,473	5,580	2,321	2,406	2,696	9,587	1,562	4,048	2,333	4,966	5,282	4,843
1945 or later.....	624	1,302	1,340	1,153	792	834	3,698	454	1,579	953	2,555	1,516	1,858
1940 to 1944.....	870	1,090	2,483	597	607	657	2,352	250	806	684	1,134	1,025	1,041
1930 to 1939.....	821	752	1,085	445	523	571	2,061	482	865	462	936	1,368	897
1920 to 1929.....	554	263	447	108	389	378	850	315	472	197	263	833	347
1919 or earlier.....	368	66	225	18	95	256	626	61	326	37	78	550	100
Not reported.....	72	17	57	21	9	9	149	11	26	12	19	24	53
EXTERIOR MATERIAL													
Number reporting.....	3,240	3,476	5,591	2,330	2,404	2,701	9,625	1,558	4,043	2,330	4,964	5,271	4,825
Wooden walls.....	2,606	3,300	4,309	1,488	1,777	2,555	7,800	1,267	3,358	1,535	4,141	4,902	3,434
Metal roof.....	2,374	2,533	3,455	1,167	1,552	2,215	5,570	1,130	2,505	1,429	3,293	4,329	2,859
Other roof.....	232	767	854	321	225	340	2,230	137	853	106	848	573	575
Concrete walls.....	255	32	1,119	79	109	37	234	180	208	75	366	87	590
Other walls.....	379	144	163	763	518	109	1,591	111	477	720	457	282	801
Not reported.....	69	14	46	12	11	4	111	15	31	15	21	35	71
ELECTRIC LIGHTING													
Number reporting.....	3,239	3,480	5,596	2,336	2,406	2,696	9,644	1,556	4,057	2,339	4,969	5,285	4,843
Electric lights.....	431	782	3,366	360	284	769	2,844	697	1,108	262	1,729	1,704	1,116
Percent with electric lights.....	13.3	22.5	60.2	15.4	11.8	28.5	29.5	44.8	27.3	11.2	34.8	32.2	23.0
No electric light.....	2,808	2,698	2,230	1,976	2,122	1,927	6,800	859	2,949	2,077	3,240	3,581	3,727
Not reported.....	70	10	41	6	9	9	92	17	17	6	16	21	53
REFRIGERATION EQUIPMENT													
All occupied dwelling units	3,009	3,338	5,046	2,140	2,216	2,596	9,271	1,474	3,919	2,184	4,744	4,833	4,476
Number reporting.....	2,938	3,327	4,996	2,131	2,207	2,585	9,140	1,459	3,899	2,176	4,724	4,811	4,433
Mechanical.....	64	44	592	49	46	52	319	80	186	47	394	225	182
Percent with mechanical refrigeration.....	2.2	1.3	11.8	2.3	2.1	2.0	3.5	5.5	4.8	2.2	8.3	4.7	4.1
Ice.....	12	6	26	8	7	8	55	9	8	10	59	36	36
None.....	2,862	3,277	4,378	2,074	2,154	2,525	8,772	1,370	3,705	2,119	4,271	4,550	4,215
Not reported.....	71	11	50	9	9	11	125	15	20	8	20	22	43

HOUSING—GENERAL CHARACTERISTICS

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Camuy	Carolina	Cataño	Cayey	Ceiba	Ciales	Cidra	Coamo	Comerio	Corozal	Culebra	Dorado	Fajardo
Total dwelling units.....	4,141	4,332	2,273	3,315	1,781	3,039	3,186	2,718	2,304	4,110	198	1,788	1,423
WATER SUPPLY													
Number reporting.....	4,123	4,307	2,255	3,302	1,780	2,994	3,185	2,698	2,276	4,099	198	1,773	1,419
Piped running water inside structure.....	1,442	934	636	415	544	287	237	148	195	941	96	368	251
Municipal water system.....	320	561	605	232	248	52	109	44	48	599	2	123	115
Private cistern or well.....	1,122	373	31	183	296	235	128	104	147	342	94	245	136
Piped running water outside structure.....	221	707	994	822	199	163	362	222	54	311	-----	396	195
No piped running water.....	2,460	2,666	625	2,265	1,037	2,544	2,586	2,328	2,027	2,847	102	1,009	973
Not reported.....	18	25	18	13	1	45	1	20	28	11	-----	15	4
TOILET FACILITIES													
Number reporting.....	4,132	4,311	2,261	3,308	1,780	3,022	3,185	2,699	2,292	4,102	197	1,782	1,420
Flush toilet inside structure, exclusive use.....	217	392	505	136	223	48	55	29	39	296	4	38	34
Flush toilet inside structure, shared.....	3	6	1	-----	-----	-----	-----	1	-----	8	-----	-----	-----
Other toilet facilities (including privy).....	2,689	2,804	1,637	1,821	1,404	2,045	1,892	1,615	918	3,124	185	1,306	1,224
No toilet.....	1,253	1,049	118	1,351	153	929	1,238	1,054	1,334	674	8	438	162
Not reported.....	9	21	12	7	1	17	1	19	12	8	-----	6	3
BATHING FACILITIES													
Number reporting.....	4,130	4,312	2,258	3,309	1,779	3,015	3,184	2,702	2,286	4,102	198	1,779	1,410
Installed bathtub or shower, exclusive use.....	490	717	587	281	430	105	127	86	76	543	73	99	100
Installed bathtub or shower, shared.....	2	4	-----	-----	-----	-----	-----	2	1	7	-----	-----	-----
No bathtub or shower.....	3,698	3,591	1,671	3,028	1,349	2,910	3,057	2,614	2,209	3,552	125	1,680	1,310
Not reported.....	11	20	15	6	2	24	2	16	18	8	-----	9	13
YEAR BUILT													
Number reporting.....	4,120	4,307	2,245	3,306	1,780	2,991	3,184	2,690	2,273	4,082	197	1,767	1,408
1945 or later.....	1,780	1,775	1,452	990	476	539	1,405	830	704	1,838	41	851	396
1940 to 1944.....	1,155	1,233	585	735	612	696	696	638	494	1,088	83	326	321
1930 to 1939.....	737	1,052	133	1,045	398	937	681	675	560	809	27	374	512
1920 to 1929.....	258	196	58	442	225	545	368	390	481	233	35	156	123
1915 or earlier.....	190	51	17	94	69	224	54	157	34	84	11	60	56
Not reported.....	21	25	28	9	1	48	2	28	31	28	1	21	15
EXTERIOR MATERIAL													
Number reporting.....	4,092	4,293	2,255	3,299	1,778	2,997	3,183	2,689	2,256	4,092	196	1,765	1,409
Wooden walls.....	3,270	3,371	1,739	2,519	1,620	2,787	2,331	2,097	1,770	3,202	169	1,192	1,066
Metal roof.....	2,261	2,708	681	2,156	1,546	2,347	1,663	1,706	1,411	2,555	164	990	985
Other roof.....	1,009	663	1,058	363	74	440	668	391	359	647	5	202	81
Concrete walls.....	102	612	487	243	46	88	195	79	112	225	27	123	46
Other walls.....	720	310	29	537	112	122	667	513	374	665	-----	450	297
Not reported.....	49	39	18	16	3	42	3	29	48	18	2	23	14
ELECTRIC LIGHTING													
Number reporting.....	4,108	4,300	2,244	3,286	1,777	3,008	3,183	2,686	2,278	4,100	197	1,775	1,417
Electric lights.....	1,494	1,375	1,209	734	839	208	365	279	186	804	46	218	341
Percent with electric lights.....	36.4	32.0	53.9	22.3	47.2	6.9	11.5	10.4	8.2	19.6	23.4	12.3	24.1
No electric light.....	2,614	2,925	1,035	2,552	938	2,800	2,818	2,407	2,092	3,296	151	1,557	1,076
Not reported.....	33	32	29	29	4	31	3	32	26	10	1	13	6
REFRIGERATION EQUIPMENT													
All occupied dwelling units.....	4,015	4,051	2,165	3,098	1,638	2,734	2,972	2,498	2,126	3,958	179	1,688	1,348
Number reporting.....	3,991	4,027	2,151	3,089	1,633	2,705	2,967	2,483	2,102	3,949	178	1,684	1,331
Mechanical.....	174	376	345	100	220	48	44	24	32	244	8	52	41
Percent with mechanical refrigeration.....	4.4	9.3	16.0	3.2	13.8	1.8	1.5	1.0	1.5	6.2	4.5	3.1	3.1
Ice.....	26	36	33	6	6	3	4	2	6	6	2	2	9
None.....	3,791	3,615	1,773	2,983	1,401	2,654	2,919	2,437	2,064	3,699	103	1,630	1,281
Not reported.....	24	24	14	9	5	29	5	15	24	9	1	4	17

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Guá-nica	Gua-yama	Guaya-nilla	Guay-nabo	Gura-bo	Hatillo	Hormi-gueros	Huma-cao	Isabela	Jayuya	Juana Díaz	Juncos	Lajas
Total dwelling units	1,171	3,013	2,904	5,672	2,059	4,054	1,479	4,582	4,365	2,954	4,955	2,608	3,446
WATER SUPPLY													
Number reporting.....	1,168	2,998	2,887	5,647	2,046	4,036	1,473	4,571	4,330	2,940	4,938	2,604	3,435
Piped running water inside structure.....	190	394	378	2,274	116	788	387	532	604	592	938	244	866
Municipal water system.....	49	118	210	1,886	65	250	194	331	172	357	520	158	369
Private cistern or well.....	141	276	168	388	51	488	193	201	432	235	418	86	497
Piped running water outside structure.....	349	1,270	1,100	1,340	80	868	293	952	554	479	1,689	368	888
No piped running water.....	629	1,334	1,409	2,033	1,850	2,430	793	3,087	3,172	1,869	2,311	1,992	2,181
Not reported.....	3	15	17	25	13	18	6	11	35	14	17	4	11
TOILET FACILITIES													
Number reporting.....	1,167	3,001	2,896	5,654	2,052	4,033	1,471	4,574	4,336	2,939	4,937	2,604	3,438
Flush toilet inside structure, exclusive use.....	29	105	71	1,133	58	197	81	91	55	254	304	58	101
Flush toilet inside structure, shared.....			6	8		6		5		3			
Other toilet facilities (including privy).....	853	1,875	1,528	3,867	1,402	2,607	1,011	2,906	2,456	1,991	2,921	1,773	2,584
No toilet.....	285	1,021	1,291	646	592	1,163	379	1,572	1,825	691	1,712	773	753
Not reported.....	4	12	8	18	7	21	8	8	29	15	18	4	8
BATHING FACILITIES													
Number reporting.....	1,169	2,996	2,892	5,660	2,046	4,012	1,473	4,572	4,338	2,939	4,940	2,606	3,437
Installed bathtub or shower, exclusive use.....	47	241	240	1,808	83	302	275	420	246	417	506	139	587
Installed bathtub or shower, shared.....			6	8		6		4		1			
No bathtub or shower.....	1,122	2,755	2,646	3,844	1,963	3,704	1,198	4,148	4,092	2,521	4,434	2,467	2,850
Not reported.....	2	17	12	12	13	42	6	10	27	15	15	2	9
YEAR BUILT													
Number reporting.....	1,166	2,965	2,890	5,626	2,048	4,037	1,472	4,571	4,328	2,931	4,913	2,602	3,434
1945 or later.....	310	811	579	2,244	928	1,701	438	1,778	1,276	766	1,007	1,126	800
1940 to 1944.....	246	421	526	1,756	493	1,011	210	1,259	1,522	637	1,423	604	793
1930 to 1939.....	371	657	845	1,294	471	833	356	783	1,023	767	1,178	609	973
1920 to 1929.....	166	554	646	237	136	274	258	640	841	597	722	209	558
1919 or earlier.....	73	522	294	95	20	218	210	111	166	194	583	54	310
Not reported.....	5	48	14	46	11	17	7	11	37	23	42	6	12
EXTERIOR MATERIAL													
Number reporting.....	1,164	2,984	2,892	5,631	2,043	4,022	1,473	4,567	4,329	2,942	4,927	2,602	3,437
Wooden walls.....	1,043	2,289	2,739	4,468	1,567	2,765	1,395	2,767	3,706	2,320	4,211	1,841	3,324
Metal roof.....	962	2,048	2,472	3,600	1,170	1,984	1,289	2,547	2,444	2,081	3,443	1,531	3,013
Other roof.....	81	241	267	868	397	781	106	220	1,262	319	768	310	311
Concrete walls.....	2	52	16	830	42	98	26	354	47	221	308	65	27
Other walls.....	119	643	137	333	434	1,159	52	1,446	576	401	408	696	86
Not reported.....	7	29	12	41	16	32	6	15	36	12	28	6	9
ELECTRIC LIGHTING													
Number reporting.....	1,169	2,993	2,892	5,639	2,049	4,031	1,473	4,568	4,329	2,928	4,920	2,605	3,436
Electric lights.....	150	872	587	2,832	266	1,214	577	1,276	1,032	715	1,616	307	904
Percent with electric lights.....	12.8	29.1	20.3	50.2	13.0	30.1	39.2	27.9	23.8	24.4	32.8	11.8	26.3
No electric light.....	1,019	2,121	2,305	2,807	1,783	2,817	896	3,292	3,297	2,213	3,304	2,298	2,532
Not reported.....	2	20	12	33	10	23	6	14	36	26	35	3	10
REFRIGERATION EQUIPMENT													
All occupied dwelling units	1,109	2,803	2,763	5,347	1,996	3,926	1,409	4,425	4,165	2,688	4,534	2,496	3,240
Number reporting.....	1,100	2,781	2,752	5,304	1,982	3,876	1,403	4,416	4,127	2,672	4,499	2,490	3,230
Mechanical.....	26	76	65	1,121	32	134	90	170	62	161	128	64	173
Percent with mechanical refrigeration.....	2.4	2.7	2.4	21.1	1.6	3.5	6.4	3.8	1.5	6.0	2.8	2.6	5.4
Ice.....	8	21	27	42	7	27	14	16	13	7	69	2	10
None.....	1,066	2,684	2,660	4,141	1,943	3,715	1,299	4,230	4,052	2,504	4,302	2,424	3,047
Not reported.....	9	22	11	43	14	50	6	9	38	16	35	6	10

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Lares	Las Marías	Las Piedras	Loiza	Lu- quillo	Manatí	Maricao	Mau- nabo	Maya- güez	Moca	Morovis	Nagua- bo	Naran- jito
Total dwelling units	4,817	2,173	2,282	3,966	1,998	3,857	1,748	2,308	5,817	4,271	3,429	3,187	2,743
WATER SUPPLY													
Number reporting.....	4,789	2,166	2,282	3,939	1,975	3,837	1,714	2,298	5,796	4,258	3,406	3,171	2,737
Piped running water inside structure.....	552	232	143	595	517	598	462	262	1,029	361	578	304	583
Municipal water system.....	220	82	80	441	405	76	139	232	642	208	346	218	307
Private cistern or well.....	332	150	63	154	112	522	323	30	387	153	232	86	276
Piped running water outside structure.....	147	84	43	1,011	456	1,662	138	314	1,477	138	548	677	276
No piped running water.....	4,090	1,850	2,066	2,333	1,002	1,577	1,114	1,722	3,290	3,759	2,280	2,190	1,898
Not reported.....	28	7	—	27	23	20	34	10	21	13	23	16	6
TOILET FACILITIES													
Number reporting.....	4,806	2,167	2,281	3,945	1,977	3,843	1,735	2,299	5,803	4,259	3,416	3,171	2,738
Flush toilet inside structure, exclusive use.....	190	27	23	69	97	56	90	94	339	103	182	47	179
Flush toilet inside structure, shared.....	2	—	—	2	4	—	—	4	9	—	2	—	3
Other toilet facilities (including privy).....	2,801	1,659	1,088	2,656	1,720	2,733	1,140	1,035	4,455	2,425	2,324	2,341	1,888
No toilet.....	1,813	481	1,170	1,218	156	1,054	505	1,166	1,000	1,731	908	783	668
Not reported.....	11	6	1	21	21	14	13	9	14	12	13	16	5
BATHING FACILITIES													
Number reporting.....	4,798	2,162	2,282	3,947	1,972	3,847	1,730	2,300	5,790	4,261	3,415	3,175	2,738
Installed bathtub or shower, exclusive use.....	309	113	70	257	318	146	158	201	681	209	323	189	360
Installed bathtub or shower, shared.....	1	—	—	2	4	—	—	4	8	—	2	—	3
No bathtub or shower.....	4,488	2,049	2,212	3,688	1,650	3,701	1,572	2,095	5,101	4,052	3,090	2,986	2,375
Not reported.....	19	11	—	19	26	10	18	8	27	10	14	12	5
YEAR BUILT													
Number reporting.....	4,793	2,148	2,281	3,924	1,970	3,821	1,692	2,299	5,787	4,247	3,401	3,158	2,738
1945 or later.....	1,126	563	1,022	1,599	826	1,321	143	743	1,467	1,584	1,338	1,513	1,325
1940 to 1944.....	968	436	570	845	259	1,148	261	561	1,091	1,446	766	674	596
1930 to 1939.....	1,354	553	408	1,083	646	909	452	648	1,535	830	712	538	422
1920 to 1929.....	810	388	218	310	184	329	455	147	956	266	416	331	261
1919 or earlier.....	535	208	63	87	55	114	381	200	738	121	169	102	134
Not reported.....	24	25	1	42	28	36	56	9	30	24	28	29	5
EXTERIOR MATERIAL													
Number reporting.....	4,778	2,154	2,271	3,937	1,982	3,811	1,732	2,300	5,769	4,253	3,414	3,160	2,735
Wooden walls.....	3,725	1,721	1,377	2,972	1,356	3,257	1,473	1,730	5,286	4,079	2,296	2,294	1,965
Metal roof.....	3,119	1,625	1,137	2,403	1,249	2,571	1,449	1,482	4,909	2,854	1,735	2,110	1,693
Other roof.....	606	96	240	569	107	686	24	248	377	1,225	561	184	272
Concrete walls.....	544	244	55	48	206	167	239	153	195	43	118	66	114
Other walls.....	509	189	839	917	420	387	20	417	288	131	1,000	800	650
Not reported.....	39	19	11	29	16	46	16	8	48	18	15	27	8
ELECTRIC LIGHTING													
Number reporting.....	4,791	2,164	2,282	3,930	1,970	3,840	1,734	2,300	5,781	4,260	3,410	3,169	2,736
Electric lights.....	624	222	171	573	581	583	365	449	2,309	811	524	524	733
Percent with electric lights.....	13.0	10.3	7.5	14.6	29.5	15.2	21.0	19.5	39.9	19.0	15.4	16.5	26.8
No electric light.....	4,167	1,942	2,111	3,357	1,389	3,257	1,369	1,851	3,472	3,449	2,886	2,645	2,003
Not reported.....	26	9	—	36	28	17	14	8	36	11	19	18	7
REFRIGERATION EQUIPMENT													
All occupied dwelling units	4,521	1,938	2,208	3,834	1,879	3,715	1,405	2,177	5,523	4,110	3,276	3,048	2,667
Number reporting.....	4,500	1,928	2,207	3,810	1,861	3,691	1,388	2,162	5,489	4,097	3,272	3,021	2,658
Mechanical.....	81	36	25	84	71	53	36	63	273	84	125	85	141
Percent with mechanical refrigeration.....	1.8	1.9	1.1	2.2	3.8	1.4	2.6	2.9	5.0	2.1	3.8	2.8	5.3
Ice.....	7	—	4	25	48	14	1	7	58	2	4	7	3
None.....	4,412	1,892	2,178	3,701	1,742	3,624	1,351	2,092	5,158	4,011	3,143	2,929	2,514
Not reported.....	21	10	1	24	18	24	17	15	34	13	4	27	9

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Oroco-vis	Patillas	Peñitas	Ponce	Quebradillas	Rincón	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo
Total dwelling units	3,212	3,844	2,901	5,773	2,819	2,082	2,641	2,261	2,254	3,516	4,210		3,811
WATER SUPPLY													
Number reporting.....	3,183	3,834	2,877	5,758	2,808	2,077	2,602	2,238	2,252	3,512	4,190		3,801
Piped running water inside structure.....	190	627	387	960	433	332	395	592	130	441	368		345
Municipal water system.....	67	470	258	340	104	196	161	71	76	161	193		204
Private cistern or well.....	123	157	129	620	329	136	234	521	54	280	175		141
Piped running water outside structure.....	195	856	512	912	200	175	269	64	230	1,852	347		89
No piped running water.....	2,798	2,351	1,978	3,886	2,115	1,570	1,938	1,582	1,892	1,219	3,475		3,367
Not reported.....	29	10	24	15	11	5	39	23	2	4	20		10
TOILET FACILITIES													
Number reporting.....	3,190	3,827	2,888	5,759	2,805	2,078	2,608	2,239	2,253	3,513	4,202		3,806
Flush toilet inside structure, exclusive use.....	54	115	114	359	136	84	57	190	32	60	90		120
Flush toilet inside, structure, shared.....		6		2	9			1		1	14		6
Other toilet facilities (including privy).....	1,804	2,409	1,884	3,579	1,815	1,084	1,873	1,582	1,075	1,977	2,203		2,295
No toilet.....	1,332	1,297	890	1,819	845	910	678	457	1,146	1,475	1,895		1,385
Not reported.....	22	17	13	14	14	4	33	22	1	3	8		5
BATHING FACILITIES													
Number reporting.....	3,192	3,831	2,881	5,755	2,808	2,078	2,614	2,237	2,253	3,512	4,202		3,807
Installed bathtub or shower, exclusive use.....	101	455	284	635	274	200	160	244	94	212	262		215
Installed bathtub or shower, shared.....		7		1	9			1		1	6		6
No bathtub or shower.....	3,091	3,369	2,597	5,119	2,525	1,818	2,454	1,992	2,159	3,299	3,934		3,586
Not reported.....	20	13	20	18	11	4	27	24	1	4	8		4
YEAR BUILT													
Number reporting.....	3,183	3,819	2,869	5,752	2,804	2,071	2,594	2,235	2,246	3,510	4,185		3,798
1945 or later.....	1,220	1,272	663	1,034	1,009	737	1,193	1,191	747	1,346	1,004		1,890
1940 to 1944.....	918	657	800	1,086	590	510	674	467	499	690	1,006		827
1930 to 1939.....	670	984	759	1,566	581	484	626	468	556	715	1,222		650
1920 to 1929.....	256	593	385	1,221	358	237	139	84	282	551	631		239
1919 or earlier.....	119	493	202	845	266	103	62	25	162	308	322		192
Not reported.....	29	25	32	21	15	11	47	26	8	6	25		13
EXTERIOR MATERIAL													
Number reporting.....	3,176	3,818	2,861	5,741	2,806	2,071	2,619	2,248	2,251	3,496	4,176		3,799
Wooden walls.....	2,270	2,721	2,726	5,238	2,117	1,938	1,688	1,868	2,024	2,741	3,915		1,699
Metal roof.....	1,948	2,283	2,176	4,711	1,583	1,698	1,441	1,490	1,829	2,242	3,228		1,587
Other roof.....	322	438	550	927	534	240	247	373	195	499	687		112
Concrete walls.....	83	354	23	152	152	21	84	175	25	27	55		152
Other walls.....	873	743	112	351	537	112	847	210	202	728	206		1,948
Not reported.....	36	26	40	32	13	11	22	13	3	20	34		12
ELECTRIC LIGHTING													
Number reporting.....	3,171	3,818	2,879	5,745	2,807	2,078	2,614	2,239	2,249	3,504	4,189		3,805
Electric lights.....	282	865	644	1,049	1,313	832	332	576	362	1,061	533		364
Percent with electric lights.....	8.9	22.7	22.4	28.7	46.8	40.0	12.7	25.7	16.1	30.3	12.7		9.6
No electric light.....	2,889	2,953	2,235	4,696	1,494	1,246	2,282	1,663	1,887	2,443	3,656		3,441
Not reported.....	41	26	22	28	12	4	27	22	5	12	21		6
REFRIGERATION EQUIPMENT													
All occupied dwelling units	3,008	3,616	2,788	5,381	2,686	2,006	2,499	2,074	2,108	3,269	4,000		3,657
Number reporting.....	2,984	3,598	2,749	5,357	2,672	1,988	2,473	2,058	2,105	3,262	3,981		3,651
Mechanical.....	52	154	90	265	154	85	78	180	50	94	83		89
Percent with mechanical refrigeration.....	1.7	4.3	3.3	4.9	5.8	4.3	3.2	8.7	2.4	2.9	2.1		2.4
Ice.....	16	10	18	79	4	8	17	13	7	15	25		4
None.....	2,916	3,434	2,641	5,013	2,514	1,895	2,378	1,865	2,048	3,153	3,873		3,558
Not reported.....	24	18	39	24	14	18	26	16	3	7	19		6

HOUSING—GENERAL CHARACTERISTICS

Table 22.—PLUMBING FACILITIES, YEAR BUILT, EXTERIOR MATERIAL, ELECTRIC LIGHTING, AND REFRIGERATION EQUIPMENT OF RURAL DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	San Sebas- tian	Santa Isabel	Toa Alta	Toa Baja	Trujillo Alto	Utua- do	Vega Alta	Vega Baja	Vieques	Villal- ba	Yabu- coa	Yauco
Total dwelling units	5,694	1,925	2,596	3,027	2,474	6,647	2,345	4,407	1,190	2,694	4,271	4,782
WATER SUPPLY												
Number reporting.....	5,678	1,921	2,580	2,996	2,468	6,579	2,301	4,351	1,189	2,686	4,242	4,725
Piped running water inside structure.....	532	187	388	657	609	495	342	744	204	362	205	506
Municipal water system.....	262	60	182	322	360	137	68	207	13	286	69	278
Private cistern or well.....	270	127	206	345	249	358	284	537	191	76	146	228
Piped running water outside structure.....	471	978	221	709	181	321	736	1,214	-----	368	175	1,101
No piped running water.....	4,675	756	1,981	1,620	1,678	5,763	1,223	2,393	985	1,956	3,862	3,118
Not reported.....	16	4	6	31	6	68	44	56	1	8	29	57
TOILET FACILITIES												
Number reporting.....	5,687	1,921	2,592	2,984	2,463	5,612	2,327	4,350	1,190	2,685	4,250	4,750
Flush toilet inside structure, exclusive use.....	154	70	105	181	185	142	52	154	14	105	60	84
Flush toilet inside structure, shared.....	3	13	4	3	2	-----	1	1	-----	-----	-----	-----
Other toilet facilities (including privy).....	3,976	1,293	2,041	2,336	1,909	4,857	1,770	3,271	1,020	1,252	1,754	3,129
No toilet.....	1,554	545	442	464	357	1,613	504	924	156	1,328	2,436	1,537
Not reported.....	7	4	4	43	11	35	18	57	-----	9	21	32
BATHING FACILITIES												
Number reporting.....	5,683	1,921	2,591	2,997	2,461	6,612	2,304	4,342	1,189	2,689	4,250	4,747
Installed bathtub or shower, exclusive use.....	349	100	245	423	357	288	117	324	143	288	145	267
Installed bathtub or shower, shared.....	3	12	2	3	1	-----	1	1	-----	-----	-----	-----
No bathtub or shower.....	5,331	1,809	2,344	2,571	2,103	6,324	2,186	4,017	1,041	2,401	4,105	4,480
Not reported.....	11	4	5	30	13	35	41	65	1	5	21	35
YEAR BUILT												
Number reporting.....	5,678	1,920	2,583	2,982	2,453	6,559	2,286	4,351	1,190	2,668	4,243	4,716
1945 or later.....	2,082	385	1,100	1,378	1,089	2,274	806	1,737	150	777	2,263	1,025
1940 to 1944.....	1,646	273	536	770	624	1,502	631	1,149	499	634	912	1,236
1930 to 1939.....	1,254	521	537	456	585	1,044	586	937	325	682	677	1,121
1920 to 1929.....	519	550	233	218	119	800	193	404	192	404	330	738
1919 or earlier.....	177	191	177	160	36	339	70	124	24	171	61	596
Not reported.....	16	5	13	45	21	88	59	56	-----	26	28	66
EXTERIOR MATERIAL												
Number reporting.....	5,682	1,921	2,580	2,982	2,452	6,556	2,320	4,359	1,189	2,669	4,227	4,744
Wooden walls.....	4,741	1,571	2,207	2,471	1,740	4,710	1,819	3,540	940	2,235	2,065	3,835
Metal roof.....	3,615	1,441	1,793	2,040	1,311	4,090	1,333	2,511	851	1,813	1,730	3,510
Other roof.....	1,126	130	414	431	429	620	486	1,029	89	422	335	325
Concrete walls.....	251	26	103	175	379	303	91	187	150	43	59	387
Other walls.....	690	324	270	336	333	1,543	410	632	99	391	2,103	522
Not reported.....	12	4	16	45	22	91	25	48	1	25	44	38
ELECTRIC LIGHTING												
Number reporting.....	5,679	1,921	2,591	2,988	2,454	6,600	2,322	4,361	1,190	2,684	4,242	4,748
Electric lights.....	1,111	889	611	981	747	727	197	898	238	508	484	792
Percent with electric lights.....	19.6	46.3	23.6	32.8	30.4	11.0	8.5	20.6	20.0	18.9	11.4	16.7
No electric light.....	4,568	1,032	1,980	2,007	1,707	5,873	2,125	3,463	952	2,176	3,758	3,956
Not reported.....	15	4	5	39	20	47	23	46	-----	10	29	34
REFRIGERATION EQUIPMENT												
All occupied dwelling units	5,463	1,909	2,513	2,926	2,373	6,234	2,188	4,196	1,098	2,569	4,104	4,433
Number reporting.....	5,448	1,905	2,503	2,901	2,353	6,189	2,178	4,190	1,094	2,558	4,066	4,396
Mechanical.....	155	65	132	236	227	93	42	199	34	122	104	76
Percent with mechanical refrigeration.....	2.8	3.4	5.3	8.1	9.6	1.5	1.9	4.8	3.1	4.8	2.6	1.7
Ice.....	12	29	12	51	20	12	8	5	1	10	9	38
None.....	5,281	1,811	2,359	2,614	2,106	6,084	2,128	3,976	1,059	2,426	3,953	4,282
Not reported.....	15	4	10	25	20	45	10	16	4	11	38	37

Table 23.—FINANCIAL CHARACTERISTICS OF URBAN AND RURAL-NONFARM DWELLING UNITS, FOR MUNICIPALITIES: 1950—Con.

Subject	Orocovis	Patillas	Peñue- las	Ponce	Quebra- dillas	Rincón	Río Grande	Río Piedras	Sabana Grande	Salinas	San Germán	San Juan	San Lorenzo
Total dwelling units.....	1,550	2,319	1,823	25,597	1,939	971	2,153	29,317	3,030	3,517	4,316	51,009	2,622
CONTRACT MONTHLY RENT													
Renter-occupied dwelling units.....	237	394	346	9,538	318	84	361	10,071	885	1,167	1,319	29,484	645
Less than \$5.....	21	84	33	2,055	50	-----	38	351	156	136	261	999	99
\$5 to \$9.....	27	53	27	2,735	65	9	56	1,947	120	115	182	8,008	238
\$10 to \$14.....	29	27	19	1,181	34	4	30	1,396	36	71	110	5,334	51
\$15 to \$19.....	18	22	8	546	16	7	24	704	29	28	59	2,720	18
\$20 to \$24.....	9	7	5	275	17	12	15	432	10	13	33	1,498	30
\$25 to \$29.....	15	5	4	233	8	10	19	424	7	16	26	1,248	22
\$30 to \$39.....	8	2	-----	228	8	4	10	700	5	13	23	1,935	14
\$40 to \$49.....	2	2	-----	123	3	1	3	451	3	1	11	1,499	5
\$50 to \$74.....	1	-----	-----	148	-----	-----	1	1,015	4	-----	12	2,034	1
\$75 to \$99.....	-----	-----	-----	46	-----	-----	-----	442	-----	-----	2	935	-----
\$100 or more.....	-----	-----	-----	26	-----	-----	-----	281	1	-----	-----	823	-----
Rent free or not reported.....	107	192	250	1,942	117	37	165	1,838	514	774	600	2,451	167
Median rent..... dollars.....	12.43	6.10	7.28	7.69	8.38	-----	10.17	17.50	5.73	7.13	7.21	13.73	7.44
Vacant not dilapidated dwelling units, for rent.....													
Less than \$10.....	4	3	-----	45	8	-----	3	17	1	5	4	26	5
\$10 to \$19.....	-----	-----	-----	14	-----	3	-----	19	3	6	2	38	2
\$20 to \$29.....	-----	-----	-----	9	-----	-----	3	14	1	-----	1	39	2
\$30 to \$39.....	-----	-----	-----	5	-----	1	-----	31	1	1	-----	38	2
\$40 to \$49.....	-----	-----	-----	3	-----	-----	-----	17	-----	-----	-----	41	-----
\$50 or more.....	-----	-----	-----	6	-----	-----	-----	173	1	-----	-----	205	-----
Not reported.....	-----	-----	-----	-----	-----	-----	-----	2	-----	-----	1	16	1
Median rent..... dollars.....	-----	-----	-----	-----	-----	-----	-----	60.40	-----	-----	-----	54.21	-----
VALUE OF ONE-DWELLING-UNIT STRUCTURES													
Owner-occupied dwelling units.....	1,090	1,576	1,349	13,938	1,381	794	1,591	15,038	1,827	1,936	2,597	15,399	1,626
Less than \$100.....	273	387	220	905	367	175	349	434	377	521	321	298	316
\$100 to \$299.....	348	497	544	3,112	445	280	507	1,498	608	568	729	2,055	359
\$300 to \$499.....	141	145	227	2,682	182	129	231	1,519	223	354	430	2,025	260
\$500 to \$999.....	80	111	139	1,925	143	75	123	1,342	196	191	291	1,710	129
\$700 to \$999.....	80	191	112	1,900	99	56	121	1,398	170	134	291	2,002	95
\$1,000 to \$2,999.....	99	190	63	1,825	91	51	111	2,174	189	106	284	2,902	149
\$3,000 to \$4,999.....	10	11	21	572	19	5	15	3,535	37	25	101	1,176	33
\$5,000 to \$7,499.....	4	2	3	354	20	2	7	789	13	13	54	841	13
\$7,500 to \$9,999.....	1	-----	-----	110	2	2	-----	461	2	3	7	408	8
\$10,000 to \$19,999.....	-----	-----	-----	213	1	1	-----	1,289	1	2	17	1,188	7
\$20,000 or more.....	-----	-----	-----	92	-----	-----	-----	333	1	5	5	586	-----
Not reported.....	45	42	20	158	12	18	127	296	11	18	67	213	257
Median value..... dollars.....	243	253	263	510	243	252	251	2,113	275	254	400	926	307
Vacant not dilapidated dwelling units, for sale only.....													
Less than \$500.....	6	12	2	32	3	4	10	22	3	15	4	7	6
\$500 to \$999.....	-----	2	1	27	3	2	-----	10	-----	3	2	5	-----
\$1,000 to \$2,999.....	-----	3	1	14	-----	-----	1	16	-----	3	-----	4	-----
\$3,000 to \$4,999.....	-----	1	-----	11	-----	-----	-----	572	-----	-----	-----	9	-----
\$5,000 to \$7,499.....	-----	-----	-----	3	-----	-----	-----	20	-----	-----	2	7	-----
\$7,500 to \$9,999.....	-----	1	-----	31	-----	-----	-----	12	1	-----	-----	3	-----
\$10,000 to \$19,999.....	-----	-----	-----	2	-----	-----	-----	27	-----	-----	-----	18	1
\$20,000 or more.....	-----	-----	-----	2	-----	-----	-----	4	-----	-----	-----	6	-----
Not reported.....	-----	-----	-----	2	-----	-----	-----	3	1	-----	2	2	-----
Median value..... dollars.....	-----	-----	-----	1,286	-----	-----	-----	4,026	-----	-----	-----	-----	-----

